

Why? WebServices

Why Web Services?

"The Web can grow significantly in power and scope if it is extended to support communication between applications, from one program to another."

- From the W3C XML Protocol Working Group Charter

Presentation Roadmap

Past

Present

Future

The Hype

- New paradigm?
- Reason to move platforms?
- Replacement for EDI?

Gartner's 'Hype' Curve 2002

Gartner's Hype curve 2016

W3C (working group) definition

• "A Web service is a software application identified by a URI, whose interfaces and bindings are capable of being defined, described and discovered as XML artefacts. A Web service supports direct interactions with other software agents using XML based messages exchanged via internet-based protocols."

What are Web Services?

- Identified by a URI
- Interfaces defined using XML
- Can be discovered by other systems
- Interact using XML based messages conveyed by Internet protocols

What are Web Services?

Transport

- HTTP POST is most common
- But other protocols such as
 - -FTP
 - -SMTP
 - HTTP GET
- And other exotic ones:
 - Jabber
 - -BEEP

- Used to mean
 - Simple
 - Object
 - –Access
 - Protocol
- From SOAP 1.2 > SOAP is no longer an acronym
- Two Types of SOAP

- SOAP RPC:
 - encode and bind data structures into xml.
 - encode an RPC call

Serialization

```
class PurchaseOrder {
String item = "socks";
int amount = 1;
```


```
<PurchaseOrder>
<item type="xsd:string">
 socks

</item>
<amount type="xsd:int">

1

</amount>
</PurchaseOrder>
```


Packaging - SOAP

- SOAP 'document style'
 - packages xml in an envelope

```
Odefinitions name="EessageService"
 targetNamespace-"http://cern/ws/demo/MessageService.wsdl"
 xmins="http://schemas.xmisoap.org/ord1/
 xmins:xsd="http://www.u3.org/2001/XXLScheme"
 mains:soep-"http://schemas.mnisoap.org/wsdl/soap/"
 walnettne="http://cern/wo/deno/MessageService.wodl"
 xmlns:nsl="http://cein.ws.deno/IdessageService.xsd">
 cacheme targetHanespace-"http://corn.us.demo/IMessageService.xod"
 xmins="http://www.wS.org/2001/XMLSchene
 mains: SOAF-ENC-"http://schenas.maisoap.org/scap/encoding/"/>
 Chessage name="setdessagetRequest"
 cpart name="name" type="xed:string"/>
 cpart name="colour" type="kad:string"/>
 </message>
 cnessage none-"setRessage@Response">
 <part name="return" type="wsd:string"/>
 </re>

/message>
 cportType name="HessageServicePortType">
 (operation name="setflessage")
 cimput nome="setflessage(Request" message="ths:setMessage(Request"/>
 <output name="setMessageOResponse" message="tns:setMessageOResponse"/>
 </orrestion>
 c/portTypes
 <br/>dinding name="MessageWerviceBinding" type="ths:BessageWerviceFortType">
 (seap:binding style="gpc" transport="bttp://schepas.xxlsoep.org/seap/bttp"/>
 Coperation paper"setDessage"
 <soap:operation soapaction="" style="rpc"/>
 <soap:body use="encoded" namespace="KessageService"</pre>
 encodingStyle="http://schemes.xnlseep.org/seep/encoding/"/>
 coutput name-"setNessageOResponse">
 <moap:body use="encoded" namespace="KessageService"</pre>
 encodingStyle="http://schemes.xnlsoap.org/soap/encoding/"/>
 </output>
 </operation>
```


```
<s:Envelope xmlns:s="URN">
 <s:header>
 <s:transaction xmlns:m="soap-
 transaction">
 <m:transactionID>
 1234
 </m:transactionID >
 </s:transaction>
 </s:header>
```


```
<s:Body>
 <n:purchaseOrder xmlns:n="URN">
 <n:item>socks</n:item>
 <n:amount>1</n:amount>
 </n:purchaseOrder>
 </s:Body>
</s:Envelope>
```


Description – WSDL

- Web Services Description Language
- "Web Services Description Language (WSDL) provides a model and an XML format for describing Web services." w3c.org

Description – WSDL

Types

Messages

Operations

Encoding

Endpoint

Types

```
<types>
<schema targetNamespace=" IMessageService.xsd"

xmlns=".../XMLSchema"
 xmlns:SOAPENC=".../soap/encoding/"/>
</types>
```


Messages

```
<message name="purchase">
 <part name="item" type="xsd:string"/>
 <part name="quantity" type="xsd:integer"/>
 </message>
```


Operations

Encoding

Endpoint

```
<service name="MessageService">
<port name="MessageServicePort"
binding="tns:MessageServiceBinding">
<soap:address location="http://localhost:8080/setMessage/"/>
</port>
</service>
```


Discovery – UDDI

- Universal Description, Discovery and Integration
- A UDDI Server acts as a registry for Web Services and makes them searchable.

Discovery – UDDI

Discovery – UDDI

SOAP-based communication

• SOAP:

- Data in a well-defined XML format
- Transport over various protocols
 - HTTP, SMTP are the most used, perhaps because they are firewall-friendly

Web services

- A collection of XML-based technologies developed by the e-business community to address issues of:
 - service discovery
 - interoperable data exchange and/or application invocation
 - service compositions (workflow, business processes)
- Major developers include:
 - Apache, IBM, HP, SUN & Microsoft (.NET)
 - http://www.webservices.org/

Web Services Architecture

Web Services Stack

WSFL

Service Flow

Static → UDDI

Direct → UDDI

WSDL

SOAP

HTTP, FTP, email, MQ, IIOP, etc.

Service Discovery

Service Publication

Service Description

XML-Based Messaging

Network

Security

Quality Of Service

XML Messaging Using SOAP

Request (service invocation)

WSDL

- Web Services Definition Language
 - http://www.w3.org/TR/wsdl/
- An XML-based language for describing Web Services
 - what the service does (description)
 - how to use it (method signatures)
 - where to find the service
- It does not depend on the underlying protocol
- But: It is not much human-readable

Hello.wsdl

```
<?xml version="1.0" encoding="UTF-8"?>
 <wsdl:definitions</pre>
 targetNamespace="http://localhost:8080/axis/services/Hello"
 xmlns="http://schemas.xmlsoap.org/wsdl/"
 xmlns:SOAP-ENC="http://schemas.xmlsoap.org/soap/encoding/"
 xmlns:impl="http://localhost:8080/axis/services/Hello-impl"
 xmlns:intf="http://localhost:8080/axis/services/Hello"
 xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/"
 xmlns:wsdlsoap="http://schemas.xmlsoap.org/wsdl/soap/"
 xmlns:xsd="http://www.w3.org/2001/XMLSchema"> <wsdl:message
 name="setHelloMessageRequest"> <wsdl:part name="in0"</pre>
 type="xsd:string"/> </wsdl:message> <wsdl:message</pre>
 name="getHelloMessageResponse"> <wsdl:part name="return"</pre>
 type="xsd:string"/> </wsdl:message> <wsdl:message</pre>
 name="setHelloMessageResponse"> </wsdl:message> <wsdl:message</pre>
 name="getHelloMessageRequest"> </wsdl:message> <wsdl:portType
 name="HelloWorldService"> <wsdl:operation_name="getHelloMessage">
 <wsdl:input message="intf:getHelloMessageRequest"/>
 <wsdl:output</pre>
 message="intf:getHelloMessageResponse"/>
 </wsdl:operation>
 <wsdl:operation name="setHelloMessage" parameterOrder="in0">
 <wsdl:input message="intf:setHelloMessageRequest"/>
 <wsdl:output</pre>
 </wsdl:portType> <wsdl:binding name="HelloSoapBinding"</pre>
 type="intf:HelloWorldService"> <wsdlsoap:binding style="rpc"
 transport="http://schemas.xmlsoap.org/soap/http"/> <wsdl:operation
 name="getHelloMessage"> <wsdlsoap:operation soapAction=""/>
 <wsdl:input>
 <wsdlsoap:body</pre>
 encodingStyle="http://schemas.xmlsoap.org/soap/encoding/"
 namespace="getHelloMessage" use="encoded"/> </wsdl:input>
 <wsdl:output>
 <wsdlsoap:body</pre>
 encodingStyle="http://schemas.xmlsoap.org/soap/encoding/"
 namespace="http://localhost:8080/axis/services/Hello" use="encoded"/>
 </wsdl:output>
 </wsdl:operation> <wsdl:operation</pre>
 <wsdlsoap:operation soapAction=""/>
 name="setHelloMessage">
 <wsdl:input>
 <wsdlsoap:body</pre>
 encodingStyle="http://schemas.xmlsoap.org/soap/encoding/"
 namespace="setHelloMessage" use="encoded"/> - </wsdl:input>
 <wsdl:output>
 <wsdlsoap:body</pre>
CFRencodingStyle="http://schemas.xmlsoap.org/soap/encoding/"
 namespace="http://localhost:8080/axis/services/Hello" use="encoded"/>
 /wsdl:output> </wsdl:operation> </wsdl:binding> <wsdl:service
```

UDDI (and alternatives)

- Universal Description, Discovery and Integration
 - http://www.uddi.org
- UDDI creates a platform-independent, open framework & registry for:
 - Describing services
 - Discovering businesses
 - Integrating business services
- The UDDI may be less used than predicted, especially on the Internet level

A Web Service example in Java

HTTP Server

Servlet engine (e.g. Apache Tomcat)

Any class processing the incoming requests to business logic.

SOAP-aware Servlet (e.g. Apache Axis) Sending requests, getting results

Design Recommendations

- Create a local class
- Create a method with the same name

Web Services Future

- WS do not define how to do security, they rely on other mechanisms layered on top.
- Very common to use SSL
 - Good for simple cases
 - Weak when multi-tier
 - Forces encryption of all data sometimes not needed

WS Security Standardisation

- W3C http://www.w3c.org
 - XML Encryption
 - XML Digital Signatures

- WS-I http://www.ws-i.org
 - WS Security Profile

- OASIS http://www.oasis-open.org
 - WS-Security
 - SAML Security Assertion Markup Language
 - XACML Extensible Access Control Markup Language
 - XKMS XML Key Management Specification

Security – Fire Walls

- Firewall 'transparency'
- Double-edged sword
 - Simplifies deployment
 - Opens up potential holes in enterprise security
 - Similar to CGI, etc.

WS-I

Web Services Interoperability Organization

http://www.ws-i.org

R1017

A RECEIVER MUST NOT mandate the use of the xsi:type attribute in messages except as required in order to indicate a derived type

WS-I Basic Profile Version 1.0

Other Statndards

- Security
 - Single Sign-on, credentials
- Transactions
- Quality of service
 - Timeliness guarantees
- Asynchronous operations
 - Co-ordination, workflow

Real Examples

- Amazon Web Services API
- Google Web API
- HP & IBM online stores

Next Steps

- Overtime Interface
- Other documents (Materials Request, TID, Transport Request)
- E-Business with ebXML

Gartner's 'Hype' Curve

Thank you

