History

- Structured programming
- Object-oriented programming
- Distributed computing
- Electronic data interchange
- World Wide Web
- Web services

Who Was First?

- What company first proposed the web services concept?
 - Hewlett-Packard's e-Speak in 1999
 - was an enabler for e-services
 - Microsoft introduced the name "web services" in June 2000
 - MS "bet the company" on its web services strategy
 - now every major vendor is a player

Open, Standard Technologies

- XML tagging data such that it can be exchanged between applications and platforms
- SOAP messaging protocol for transporting information and instructions between applications (uses XML)

Open, Standard Technologies

- WSDL a standard method of describing web services and their specific capabilities (XML)
- UDDI defines XML-based rules for building directories in which companies advertise themselves and their web services

Advantages

- Open, text-based standards
- Modular approach
- Inexpensive to implement (relatively)
- Reduce the cost of enterprise application integration
- Incremental implementation

Real Web Services

- UC-Berkeley
 - Unified Communications Technical Project
 - unify email, voice, and fax into in-boxes accessible from cell phones, PDAs, or email clients
- Eastman Chemical Company
 - distributors access chemical catalog in realtime and push info to customers

Real Web Services

- Accenture
 - Live Information Models
 - stock traders access real-time information from a single terminal
- Dollar Rent-a-Car + Southwest Airlines
 - Southwest runs Unix
 - Dollar runs MS Windows
 - Dollar turned its system into a web service

More Examples

- Web service broker sites
 - www.xmethods.net
 - www.salcentral.com

- www.deitel.com
 - web services, C#
- www.w3.org
 - World Wide Web Consortium (W3C)
 - recommendations, news, mission, FAQs
- www.w3.org/History.html
 - history of computing and internet from 1945 to now


- www.webservices.org
 - news, standards, vendors, platforms, products, applications, case studies, security mechanisms
- www.webservicesarchitect.com
 - online journal for web service developers; tools, vendors, business models, additional resources

www.ws-i.org

 web service interoperability organization (WS-I); promote interoperability among services created in different languages and platforms; white papers, news, FAQs

- www.xml.com/lpt/a/2002/02/06/ webservices.html
 - "Web Service Pitfalls": limitations, unresolved security issues
- www.webservices.org/print.php? sid=201
 - "Web Services—A Reality Check": transactions, security, QoS

The Big Picture


XML

- Developed from Standard Generalized Markup Method (SGML)
- XML widely supported by W3C
- Essential characteristic is the separation of content from presentation
- XML describes only data
- Any application that understands XML can exchange data

XML

- XML parser checks syntax
- If syntax is good the document is wellformed
- XML document can optionally reference a Document Type Definition (DTD), also called a Schema
- If an XML document adheres to the structure of the schema it is valid

- SOAP enables between distributed systems
- SOAP message has three parts
 - envelope wraps entire message and contains header and body
 - header optional element with additional info such as security or routing
 - body application-specific data being commulcated

WSDL

- Web services are self-describing
- Description is written in WSDL, an XMLbased language through which a web service conveys to applications the methods that the service provides and how those methods are accessed
- WSDL is meant to be read by applications (not humans)

UDDI

- UDDI defines an XML-based format that describes electronic capabilities and business processes
- Entries are stored in a UDDI registry
- UDDI Business Registry (UBR)
 - "white pages" contact info, description
 - "yellow pages" classification info, details
 - "green pages" technical data
 - uddi.microsoft.com

OASIS

- Not competition to W3C
- Ensure that businesses acquire ebusiness tools that meet their needs
- United Nations Centre for Trade Facilitation and Electronic Business produced Electronic Business XML (ebXML)

More Info

- www.w3.org/2002/ws
 - web services activity
- www.uddi.org
 - explanation; business benefits
- www.oasis-open.org
 - technical work and standards
- www.ebxml.org
 - technology and business benefits

Web Services Security Architecture

WS-Secure Conversation

WS-Federation

WS-Authorization

WS-Policy

WS-Trust

WS-Privacy

WS-Security

WS-Security

Describes how to attach signature and encryption headers to SOAP messages; how to attach security tokens such as X.509 certificates and Kerberos tickets

WS-Secure Conversation

WS-Federation

WS-Authorization

WS-Policy

WS-Trust

WS-Privacy

WS-Security

WS-Policy

Describes the capabilities and constraints of the security and business policies on intermediaries and endpoints

WS-Secure Conversation

WS-Federation

WS-Authorization

WS-Policy

WS-Trust

WS-Privacy

WS-Security

WS-Trust

Framework for trust models that enables web services to interoperate securely.

WS-Secure Conversation

WS-Federation

WS-Authorization

WS-Policy

WS-Trust

WS-Privacy

WS-Security

WS-Privacy

Model for how web services and requesters state privacy preferences and organizational privacy practice statements

WS-Secure Conversation

WS-Federation

WS-Authorization

WS-Policy

WS-Trust

WS-Privacy

WS-Security

WS-SecureConversation

Manage and authenticate message exchanges between parties, including security context exchange and establishing and deriving session keys

WS-Secure Conversation

WS-Federation

WS-Authorization

WS-Policy

WS-Trust

WS-Privacy

WS-Security

WS-Federation

Manage and broker trust relationships in a heterogeneous federated environment, including support for federated identities.

WS-Secure Conversation

WS-Federation

WS-Authorization

WS-Policy

WS-Trust

WS-Privacy

WS-Security

V

WS-Authorization

Manage authorization data and authorization policy.

WS-Secure Conversation

WS-Federation

WS-Authorization

WS-Policy

WS-Trust

WS-Privacy

WS-Security