THIRD EDITION (REVISED PRINTING)

SERVICE-ORIENTED COMPUTING AND WEB SOFTWARE INTEGRATION

FROM PRINCIPLES TO DEVELOPMENT

YINONG CHEN AND WEI-TEK TSAI


Table of Contents

Exercise 1	Keys	3
1.7	Exercises and Projects	
2.8	Exercises and Projects	5
3.10	Exercises and Projects	8
4.8	Exercises and Projects	11
5.9	Exercises and Projects	14
6.6	Exercises and Projects	18
7.6	Exercises and Projects	19
8.9	Exercises and Projects	22
9.11	Exercises and Projects	24
10.6	Exercises and Projects	25
11.7	Exercises and Projects	27
14.15	Exercises and Projects	29

Exercise Keys

1.7	Exercises and Projects	Name: Date:
1.	Multiple choice questions. Choose one answer in ea	ch question only, unless otherwise specified.
1.1		
	(A) Latency is zero.	
	(B) Bandwidth is infinite.	
	(C) The network is secure.	
	(D) Topology doesn't change.	
	(E) All of them are fallacies.	
1.2		
	(A) service provider and the service broker.	
	(B) service requester and the service broker.	
	(C) Yellow Pages and the Green Pages.	
	(D) producer and the consumer.	
1.3		
	(A) Client-server architecture	
	(B) CORBA	
	(C) Service-oriented architecture	
	(D) DCOM	
1.4		
	(A) Service-oriented architecture	
	(B) Service-oriented computing	
	(C) Service-oriented software development	
	(D) Object-oriented programming	

1.5	
	(A) Service provider
	(B) Service broker
	(C) Application builder
	(D) End user of software
1.6	
	(A) SOA software has better modularity.
	(B) SOA software does not require code-level integration among the services.
	(C) DOA software has better reusability.
	(D) DOA software better supports cross-language integration.
1.7	
	(A) BPEL
	(B) Choreography
	(C) Orchestration
	(D) Code integration.
1.8	
	(A) an object-oriented programming language.
	(B) a service-oriented programming language.
	(C) a database programming language.
	(D) a standard for data representation.
1.9	
	(A) XML
	(B) SOAP
	(C) WSDL
	(D) UDDI
1.10	
	(A) Software as operational services.
	(B) Users are treated as co-developers.
	(C) Use loosely coupled and easy-to-use services to compose applications.
	(D) Use services and data from multiple external sources to create new services and applications
	(E) All of the above
1.11	
	(A) a functional building method.
	(B) an imperative programming method.
	(C) an object-oriented integration method.
	(D) a service-oriented composition method.

1.12		
	[] Memory, CUP, and network	
	[] Data, services, and applications	
	[] Software, hardware, and firmware	
	[] Software, platform, and infrastructure	
1.13		
	(A) from Web to desktop.	
	(B) from service orientation to object orientation	n.
	(C) from desktop to Web.	
	(D) from Web 2.0 to Web 3.0.	
1.14		
	[] Infrastructure as a service	
	[] Platform as a service	
	[] Programming language as a service	
	[] Software as a service	
		Name:
2.8	Exercises and Projects	
	-	Date:
1.	Multiple choice questions. Choose one answer	in each question only, unless otherwise specified.
1.1		
	(A) is a synonym for a method.	
	(B) is an antonym for a method.	
	(C) exists after the corresponding code is comp	piled.
	(D) exists when the corresponding code is run	ning.
1.2		
	(A) deadlock.	(B) livelock.
	(C) starvation.	(D) the dining philosophers problem.
1.3		
	(A) Add a random delay before writing back tl	ne account balance.
	(B) Implement a lock mechanism to prevent si	multaneous access.
	(C) Make sure a single withdrawal does not ex	ceed half of the limit.
	(D) Anyone of the above will work.	
1.4		
	(A) Livelock is a synonym of deadlock.	

	(B) Livelock is a deadlock-resolving	technique.			
	(C) In the case of deadlock, the resources are held. In the case of livelock, the resources are still free.				
	(D) In the case of livelock, the resour	(D) In the case of livelock, the resources are held. In the case of deadlock, the resources are still free.			
1.5					
	(A) "blocked" state.	(B) "sleep" state.			
	(C) "ready" state.	(D) "waiting" state.			
	(E) All states above.				
1.6					
1.0	(A) None	(B) One exactly			
	(C) Two exactly	(D) Many			
1.7					
1.7	(A) the entire method only, similar to	o the synchronized method in Java			
	(B) the entire class with multiple met	•			
	(C) a single statement, similar to the				
	(D) All statements above are correct.				
1.0					
1.8	(A) exception handling is implied				
	(A) exception handling is implied.(B) an exception can never happen if the lock() method is used.				
	(C) the lock() method is used for read-only.				
	(D) the lock() method is used for v	•			
	() ()				
1.9					
	(A) Monitor.Enter();	(B) Monitor.TryEnter();			
	(C) lock();	(D) ReaderWriterLock();			
	(E) None of the above				
1.10					
	(A) Monitor.Wait();	(B) Monitor.Notify();			
	(C) Monitor.Wake();	(D) Monitor.Pulse();			
	(E) All of the above				
1.11					
	(A) Monitor.Enter();	(B) Monitor.TryEnter();			
	(C) lock();	(D) ReaderWriterLock();			
	(E) None of the above				
1.12					
	(A) The automatic boxing and unbox	ting functions will handle the problem correctly.			
	(B) Manual boxing is required before using the variable as the Monitor methods.				

- (C) There is no way in which a value type of variable can be synchronized.
- (D) ReaderWriterLock has to be used, instead of Monitor methods.

1.13

- (A) Yes. Reader/Writer locks do not make unnecessary locking, and they are simpler in their implementations than the Monitor locks.
- (B) No. Although Reader/Writer locks do not make unnecessary locking, it takes longer to execute the Reader/Writer locks.

1.14

- (A) Mutex allows reader-reader threads to overlap.
- (B) Mutex allows conditional entering of an object.
- (C) Mutex can be used to synchronize the processes between different applications.
- (D) Mutex methods are faster than Monitor methods.

1.15

- (A) prevent more processes (or threads) than permitted from accessing a pool of resources.
- (B) prevent any two processes (or threads) from accessing a shared resource simultaneously.
- (C) replace Mutex, because Mutex is not efficient in execution time.
- (D) coordinate the order of executions among the threads.

1.16

- (A) prevent more processes (or threads) than permitted from accessing a pool of resources.
- (B) prevent any two processes (or threads) from accessing a shared resource simultaneously.
- (C) replace Mutex, because Mutex is not efficient in execution time.
- (D) coordinate the order of executions among the threads.

1.17

- (A) allows interactions between the computer program and the user or the environment.
- (B) uses large modules to build an application program.
- (C) supports loosely coupled communications between the modules of the program.
- (D) does not allow the interruption between two indivisible instructions.

1.18

- (A) allows a method name to be passed as a parameter.
- (B) allows the same method call to be associated with different methods.
- (D) encapsulates a method with a specific signature.
- (D) All of the above.

1.19

- (A) An event handler is a part of the control flow in its residing class.
- (B) An event handler is a part of the control flow in calling class.
- (C) An event handler does not belong to the control flow of any class.

	(D) All of the above.		
1.20	(A) They handle different type of data.(B) They differ in the way the cells are access(C) They differ in the architecture style they a(D) All of the above.		
3.10	0 Exercises and Projects	Name Date:	::
1.	Multiple choice questions. Choose one answer	r in each questic	on only, unless otherwise specified
1.1	[] Address [] Binding	[] Clie	nt [] Contract
1.2	(A) Add Reference(C) Add Web Reference	. ,	d Service Reference d WCF Reference
1.3	 Platform-independent communication Java-based service development Workflow application building using BI WS-Security and WS-Reliable Messaging 		rocess Execution Language)
1.4	 (A) exactly the same types of the elements. (B) few types of the elements. (C) more types of the elements. (D) completely different types of the elements. 	ts.	
1.5	[] Console Application[] Workflow Foundation Application		.Net Web site Browser
1.6	(A) .Net Development Server(C) Web server	(B) IIS (D) Non	e of them support external access
1.7	(A) Service registry	(B) Service	ee repository

	(C) Service requirement and specification(E) All of the above	(D) Application Templates
1.8		
1.0	(A) Service registry	(B) Service repository
	(C) Service requirement and specification	(D) Application Templates
	(E) All of the above	•
1.9		
	(A) Ontology allows more data to be stored.	
	(B) Ontology allows faster data retrieval.	
	(C) Ontology can better facilitate service match	•
	(D) Ontology can better store executables while	e databases can better store data.
1.10		
	(A) It is a part of the White Pages in UDDI.	(B) It is a part of the Yellow Pages in UDDI.
	(C) It is a part of the Green Pages in UDDI.	(D) It is a part of all the three Pages in UDDI
1.11		
	(A) One exactly.	(B) Two exactly
	(C) Three exactly	(D) It can have multiple binding templates
1.12		
	(A) a synonym of the server broker.	
	(B) a synonym of the service requester.	
	(C) the interface of a service that is exposed to	
	(D) a virtual object in the service requester that	creates a channel to a (remote) service.
1.13		
	(A) a synonym of the server broker.	
	(B) a synonym of the service requester.	
	(C) the interface of a service that is exposed to	
	(D) a virtual object in the service requester that	creates a channel to a (remote) service.
1.14		
	(A) Method name of the remote method	(B) Code of the remote method
	(C) Parameter list of the remote method	(D) Return type of the remote method
1.15		
	(A) Java programming language itself	(B) Eclipse programming environment
	(C) Axis2	(D) Tomcat

- 1.16
- (A) Java programming language itself
- (C) Axis2

- (B) Eclipse programming environment
- (D) Tomcat

4.8	1.8 Exercises and Projects Date	
1.	y	
		stion only, unless otherwise specified.
1.1		
	(A) There is a unique root element.	
	(B) Each element is quoted between an open and a closing	tag.
	(C) There are no overlapped tags.	
	(D) All of the above.	
1.2	.2	
	(A) complete graph.	
	(B) binary tree.	
	(C) rooted tree.	
	(D) star structure.	
1.3	.3	
	(A) Between any pair of elements	
	(B) Inside the opening tag of an element	
	(C) Inside the closing tag of an element	
	(D) Before the first element or after the last element	
1.4	.4	
	(A) CDATA contains nonprintable characters only, while only.	PCDATA contains printable characters
	(B) PCDATA contains nonprintable characters only, while only.	e CDATA contains printable characters
	(C) CDATA contains digits only, while PCDATA contain	s letters only.
	(D) CDATA will not be checked for syntax errors by XMI for syntax errors.	parsers, while PCDATA will be checked
1.5	.5	
	(A) DOM (Document Object Model)	
	(B) SAX (Simple API for XML)	
	(C) XMLTextReader	
	(D) XMLTextWriter	
1.6	.6	
	(A) XmlDocument class	
	(B) XmlNode class	
	(C) XmlTextReader class	
	(D) XmlTextWriter Class	

1.7	
	(A) XmlDocument class
	(B) XmlNode class
	(C) XmlTextReader class
	(D) XmlTextWriter class
1.8	
	(A) follows XML syntax.
	(B) is used to define the structure of an XML file.
	(C) is used to define the structure of an XML schema file.
	(D) extends the C# XmlDocument class.
1.9	
	(A) The XML instance file must have an element <course></course>
	(B) The XML instance file must have an element <officehours></officehours>
	(C) The XML instance file must have an element <phone></phone>
	(D) All of the above
1.10	
1.10	(A) DTD cannot be used to validate the syntax of XML files.
	(B) A DTD file must be embedded in the XML file and cannot be placed externally.
	(C) DTD cannot define child elements.
	(D) DTD does not follow XML syntax.
	•
1.11	
	(A) To introduce a new element that has not been defined in other namespaces
	(B) To reduce the number of namespace qualifiers prefixed to the element names
	(C) To define a new type instantly
	(D) To override an existing namespace
1.12	
	(A) Document Type Definition file
	(B) XML Schema file
	(C) XML instance file
	(D) XML namespace file
1.13	

- (A) is always implicitly qualified by the namespace-qualifier of the element.
- (B) is implicitly qualified by the default namespace only.
- (C) is never implicitly qualified by the qualifier of the element.
- (D) (A) and (B).

1.14	
	(A) an HTML file, but not to another XML file.
	(B) another XML file, but the tree structure cannot be changed.
	(C) another XML file, with the same or a different structure.
	(D) None of the above.
1.15	
	[] Input and output of mashup applications.
	[] Input and output of RESTful services.
	[] Input and output of BPEL services.
	[] Input and output of assembly language programs.
1.16	
	[] Allow multiple items per feed.
	[] Allow autoupdate.
	[] Allow autodiscovery.
	[] Allow copyright information.

5.9	1	Exercises and Projects		Name:		
3,7	,			Date:		
1.	Mul	tiple choice questions. Choose one answ	ver in each c	question only, unless otherwise specified.		
1.1						
	(A)	Pure HTML with sever support	(B)	Client-side scripting		
	(C)	Server-side scripting	(D)	Out-of-browser computing		
1.2						
	(A)	Pure HTML with sever support	(B)	Client-side scripting		
	(C)	Server-side scripting	(D)	Out-of-browser computing		
1.3						
1.5	(A)	ASAX file (Global)	(B)	ASCX file (User controls)		
	(C)	ASPX file (Web form)	(D)	ASMX (Web service)		
1.4						
1.7	(A)	ASAX file (Global)	(B)	ASCX file (User controls)		
	(C)	ASPX file (Web form)	(D)	ASMX (Web service)		
1.5						
1.5	(A)	ASAX file (Global)	(B)	ASCX file (User controls)		
	(C)	ASPX file (Web form)	(D)	Web.config		
	(E)	DLL file		<u> </u>		
1.6						
1.0	(A)	ASAX file (Global)	(B)	ASCX file (User controls)		
	(C)	ASPX file (Web form)	(D)	Web.config		
	(E)	DLL file				
1.7						
	(A)	ASAX file (Global)	(B)	ASCX file (User controls)		
	(C)	ASPX file (Web form)	(D)	Web.config		
	(E)	DLL file				
1.8						
	(A)	Copy and paste the user control into e	ach ASPX p	page.		
	(B)	Link the reference to the user control	page into ea	ch ASPX page.		
	(C)	Once added to the project, a user cont	rol is autom	atically visible to all pages		
	(D)	The user control must be registered in	the Web.co	onfig file		

1.9				
	[]	Pure HTML form		
	[]	HTML form with embedded scripts written	in a sc	ripting language
	[]	ASPX page with embedded scripts written i	n a scr	ipting language
	[]	ASPX page with C# programs as event hand	dlers	
1.10				
	(A)	Computing tasks have to be sent to the serve client.	er and t	the results have to be sent back to the
	(B)	Scripts (programs) are visible by "View Sou	ırce" ir	the browser.
	(C)	Scripts are pre-compiled.		
	(E)	All of the above		
1.11				
	[]	Addressing the problem of simultaneous wr	ite on t	he variable.
	[]	Creating session states in the global file.		
	[]	Creating two global files that can coordinate	e with e	each other
	[]	Addressing the performance problem if the	lock m	echanism is used.
1.12				
	(A)	Copy the class into the Default.aspx page		
	(B)	Copy the class into the bin folder, and then the class will be visible in all aspx pages.		
	(C)	Use the "Add Reference" option in Visual Studio to include the class.		
	(D)	All of the above		
1.13				
	[]	int	[]	double
	[]	string	[]	object defined by a class
1.14				
1,17	(A)	int	(B)	double
	(C)	string	(D)	object defined by a class
1.15				
1.10	(A)	within all pages in the session		
	(B)	across all sessions of the application		
	(C)	in the aspx page, in which the variable is cre	eated	
	(D)	in the .cs file, in which the variable is create		
1.16				
1.10	[]	Create an aspx page in client browser.		
	[]	Use a cookie to store the session id.		

	[]	Put the session ID in the URL as a part of the address.						
	[]	Put the session id in the application state as a static variable.						
1.17								
	(A)	all pages in the current session, but	not the other se	essions in the application.				
	(B)	all sessions in the current applicatio	n, but not the o	other applications.				
	(C)	all applications in the Web server.						
	(D)	None of the above						
1.18								
	(A)	XML reader class	(B)	XML writer class				
	(C)	Path class	(D)	FileStream class				
1.19								
	(A)	XMLTextReader (Stream based)						
	(B)	XMLDocument (Document tree bas	sed)					
	(C)	Both XMLTextReader and XMLDo	ocument					
	(D)	Neither XMLTextReader nor XML	Document					
1.20								
	(A)	It caches the entire XHTML page						
	(B)	XMLDocument (Document tree bas	sed)					
	(C)	Both XMLTextReader and XMLDo	ocument					
	(D)	Neither XMLTextReader nor XML	Document					
1.21								
	(A)	It caches the entire XHTML page.						
	(B)	It caches a part of the XHTML page	e defined by a u	user control.				
	(C)	It caches any object created by a ne	w() operation i	n the program.				
	(D)	It caches any output data, such as L	abel and ListBo	ox in an aspx page.				
1.22								
	[]	Application state variables can save	strings only.					
	[]	Application state variables do not h	ave automated	caching management support.				
	[]	Application state variables need coo	okie support.					
	[]	Application state variables are not to	hread safe.					
1.23								
	[]	When we want to insert a new data	object into the	cache.				
	[]	When we want to add an expiration	time into an ex	xisting cache object.				
	[]	When we want to add a dependency	object into an	existing cache object.				
	[]	When we want to retrieve a specific	item from an	existing cache object.				

- 1.24
- (A) The entire Web page generated from the ASPX page.
- (B) The data related to the User Control.
- (C) Object selected by the developer.
- (D) All of the above.
- 1.25
- (A) Always in the level-one or level-two cache memory of the server.
- (B) Always in the main memory of the server.
- (C) Always in the file system of the server.
- (D) Can be in cache, memory, and disk.
- 1.26
- (A) Cache class
- (B) CacheDependency class
- (C) OutputCach class
- (D) ResponseElement class

			Name:						
6.6	Exercises and Projects		Date:						
•	Multiple choice questions. Choose one a	nswer in each	question only, unless otherwise specified.						
1.1									
	(A) continuity of service in [0, t].								
	(B) the readiness of service at time point	readiness of service at time point t.							
	(C) non-occurrence of catastrophic cons	equence.							
	(D) the validity and consistence of data	and message.							
1.2									
1.2	(A) Confidentiality	(B)	Safety						
	(C) Vulnerability		All of the above						
	(c) unitide	(2)							
1.3		(D)							
	(A) Reliability is needed		Confidentiality is needed.						
	(C) Digital signature is needed.	(D)	All of the above.						
1.4									
	(A) Access control list	(B)	IP address restrictions						
	(C) Domain name restrictions	(D)	Encrypted HTTP connections						
	(E) All of the above								
1.5									
1.5	(A) ASAX file (Global)	(B)	ASCX file (User controls)						
	(C) ASPX file (Web form)	(D)	Web.config						
	(E) DLL file	· /							
1.6	(A) D 1 1 1 1 1 1 1								
	(A) Passwords are stored in clear text		1						
	(B) Sequential comparisons of user nam	•							
	(C) Unmanageable if accessibility need	s to be change	ed frequently						
	(D) All of the above								
1.7									
	(A) Authentication	(B)	Authorization						
	(C) Both (A) and (B)	(D)	None of (A) and (B)						
1.8									
	(A) <allow users="*"></allow>								
	(B) <deny users="?"></deny>								

	(C)	<allow users="Bob"></allow> <deny users="*</th><th>'"></deny>		
	(D)	<deny "*"="" users=""></deny> <allow <="" th="" users="Bob"><th>/></th><th></th></allow>	/>	
1.9				
	(A)	secrete algorithm has been published.	(B)	encryption key is short.
	(C)	algorithm complexity is too high.	(D)	code is open source.
1.10	1			
1.10		WS-Security	(B)	Reliable Sessions (WS-R)
		Interoperability (WS-I)	(D)	All of the above
			(-)	
1.11			1.	
		At-Least-Once delivery, At-Most-Once de		and Exactly-Once delivery
		Guaranteed message ordering for delivery	7	
		Both (A) and (B)		
	(D)	None of the above		
1.12				
	(A)	in the entire program by default		
	(B)	defined using an object of TransactionSco	pe class	
	(C)	quoted by a pair of special of tags < transa	action>.	
	(D)	left to the user to write a rollback method	that con	nmits the transaction calls simultaneously
1.13				
	(A)	data confidentiality	(B)	data integrity
	(C)	Both (A) and (B)	(D)	Neither (A) nor (B)
1.14				
	[]	Lost messages	[]	Duplicated messages
	[]	Messages received out of order		
	[]	Guaranteed Secure Socket Layer data con	fidential	lity
7.6	1	Exercises and Projects		Name:
, . 0		Exercises und 1 rojects		Date:
1.	Mult	iple choice questions. Choose one answer i	n each q	uestion only, unless otherwise specified.
1.1				
	(A)	ServiceMetadataBehavior	(B)	ServiceHost
	(C)	Uri	(D)	WsHttpBinding

19

1.2

	(A)	WCF class called	l Gene	erateProxy.					
	(B)	A class in the Console Application template.							
	(C)	Web Administrative Tool in ASP .Net.							
	(D)	An independent	ool ca	lled Service Mode	l Metadat	a Utility Tool.			
1.3									
	(A)	Uri baseAddress	= new	Uri("http://localhe	ost:8000/S	Service");			
	(B)	ServiceHost self	Host =	new ServiceHost(typeof(my	yService), baseAddr	ess);		
	(C)	selfHost.AddSer "myService");	viceEr	ndpoint(typeof(myl	Interface),	, new WSHttpBindin	ng(),		
	(D)	selfHost.Descrip	tion.B	ehaviors.Add(smb)) ;				
1.4									
	(A)	Duplex			(B)	One-way			
	(C)	Request-Reply			(D)	All of the above			
1.5									
1.5	(A)	Duplex			(B)	One-way			
	(C)	Request-Reply			(D)	All of the above			
	` /	1 13			,				
1.6	(A)	PerCall	(D)	DarCassian	(C)	Single	(D)	Doontront	
	(A)	reican	(D)	PerSession	(C)	Single	(D)	Reentrant	
1.7									
	(A)	PerCall	(B)	Reentrant	(C)	Single	(D)	Multiple	
1.8									
	(A)	SOAP	(B)	TCP/IP	(C)	MSMQ	(D)	HTTP	
1.0									
1.9	(A)	always appearan	da to	o single data itam					
	(A) (B)	-		a single data item. gle or a set of data	items				
	(C)	always correspon			items.				
	(D)	•		tional Web service	s.				
		r							
1.10		no sto d tuo s			(D)	h:			
	(A)	rooted tree.			(B)	binary tree. red-black tree.			
	(C)	B+ tree.			(D)	red-black free.			
1.11									
	[]	Communication							
	[]	Communication							
	[]	A server can init	iate a i	equest to a client.					

L]	Each resource is g	iven a	unique identifier, cal	led UI	RI.		
1.12								
[]	RESTful services	focus o	on performing (verb)	a task	for the client.		
[]	RESTful services	focus c	on the result (noun) o	f perf	orming (verb) a task.		
[]	SOAP services foo	cus on j	performing (verb) a t	ask fo	or the client.		
]]	SOAP services foo	cus on	the result (noun) of p	erforn	ning (verb) a task.		
1.13								
[]	Use HTTP for data	a excha	anges.				
[]	Use SOAP for data	a excha	anges.				
[]	Focus on data and	resour	ces to be exposed.				
[]	Focus on WebMet	hods to	be exposed.				
1.14								
(A	()	Encoded in XML			(B)	Encoded in SOAP		
(C	C)	Encoded in WSDL	_		(D)	Encoded in URI		
1.15								
	(A) /a	ndd2?x=7&x=12						
(B	s) /a	dd2/7/12						
(C	c) /a	dd2(x=5, y=12)						
(Γ)) /a	add2(5, 12)						
1.16								
	(Y	´es						
•	-, - B) N							
	,							
1.17	A \	statalass samijas as	DECT	Fful samilass and alves	vva ata	talass		
				Iful services are always	-			
				e is no need of saving	_			
				relates multiple acces		on the same chem. or performance reason		
(.	D)	a staterur service, a	is the d	lynamic image is cac	neu 10	or performance reason	•	
1.18								
[]	Atom	[]]	ISON	[]	SOAP	[] XML
1.19								
(.	A)	add an additional la	ayer of	abstraction in applic	ation	development.		
(B)	offer a new service	develo	opment template.				
(C)	provide a service h	osting	environment.				
0	D)	implement applicat	ion los	gic in a database				

1.20		
	(A) In an XML file.	
	(B) In an XAML file.	
	(C) In a C# code file	
	(D) In a C# interface file	
		Name:
8.9	Exercises and Projects	
1.	Multiple choice questions Choose one	Date:
1.	Multiple choice questions. Choose one	answer in each question only, unless otherwise specified
1.1		
		nicate with multiple partners in the application.
	` '	unicate with at least two partners in the application.
	(C) Involved services communicate wi	th the central process only.
	(D) The process itself is not a service,	
1.2		
	(A) <invoke></invoke>	(B) <receive></receive>
	(C) <assign></assign>	(D) All of the above.
1.3		
1.0	(A) A "portType"	(B) A "receive" activity
	(C) A "reply" activity	(D) None of the above
1 /		
1.4	(A) <scope></scope>	(B) <sequence></sequence>
	(C) <flow></flow>	(D) <namespace></namespace>
	(c) (now)	(b) mainespaces
1.5		
	(A) <invoke></invoke>	(B) <receive></receive>
	(C) <assign></assign>	(D) <copy></copy>
1.6		
	(A) a set partner link types using XML	schema
	(B) a SOAP packet to be transmitted be	etween two Web services
	(C) the order of the activities to be per	formed in a Web service
	(D) the WSDL interface of a Web serv	ice
1.7		
	(A) Java	(B) WSDL with extended elements
	(C) ebXML	(D) SOAP

1.8								
	(A)	<invoke> from clien</invoke>	t side and <send> from the</send>	ne server side				
	(B)	<receive> from clier</receive>	nt side and <reply> from t</reply>	the server side				
	(C)	<invoke> from clien</invoke>	<invoke> from client side and <invoke> from the server side</invoke></invoke>					
	(D)	All of the above						
1.9								
1.,	(A)	asynchronous and qu	ueued message services.					
		synchronous one-wa	_					
		synchronous two-wa	•					
	(D)	All of the above.						
1.10								
1.10	(\(\(\) \)	URI of RESTful ser	vice	(B) URL of the client.				
	` ′	URL of the server	vice.	(D) subscribing topics or q	nenes			
	(0)	of the server		(B) subscribing topics of q	dedes.			
1.11								
	(A)	SOAP.	(B) MSMQ.	(C) JMS	(D) WSDL.			
1.12								
	(A)	Database-based		(B) JMS-based				
	(C)	MSMQ-based		(D) None of the above				
1.13								
1.13	r 1	IBM WebSphere		[] Microsoft BizTalk				
		Oracle SOA Suite		[] Visual Studio				
	. ,			[]				
1.14								
		-	services as components.					
	` ′	consumes RESTful s						
			nctionality from two or m	ore sources				
	(D)	accesses database in	object-oriented manner.					
1.15								
	[]	Loop	[] Foreach	[] Switch	[] Split			

9.11	Exercises	and Projects	Name: Date: r in each question only, unless otherwise specified.				
1.	Multiple choice of	questions. Choose one answer:					
1.1	•	•		•			
1.1	[] Faster respon	ase time of application	[] Application is pl	atform independent			
	[] Control flow	based development	[] Reusable service	S			
1.2							
	-	e known at the start of the prog					
	•	y inputs can be better describe	d by events.				
	(C) Data flow do						
	(D) Control flow	does not exist					
1.3							
	(A) Services	(B) Service directory	(C) Applications	(D) All of the above			
1.4							
	(A) Activity	(B) Calculate	(C) Merge	(D) Variable			
1.5							
	(A) It waits for o	ne of the incoming data items	to arrive.				
	(B) It waits for al	l incoming data items to arrive	e.				
	(C) It checks the	result of a condition and then	chooses one of incoming	data items			
	(D) It must be use	ed in pair with Merge					
1.6							
1.0	(A) If	(B) Join	(C) While	(D) Switch			
1.7							
	(A) To replace t	he value output of a string type	e.				
	(B) To replace t	he value output of a Boolean t	ype.				
	(C) To provide a	an event output in addition to a	a value output.				
	(D) To provide a	a second value output.					
1.8							
1.0	(A) A basic acti	vitv					
	(B) A composite	•					
	(C) A composite	e activity wrapped with service	e interface				
	(D) All of the ab	pove					
1.9							

	(A)	It is basic activity.		
	(B)	It is a mathematical model for the AL	U.	
	(C)	It represents voice output service.		
	(D)	It is a configuration file that links a se	ervice to	a real or simulate robot.
1.10				
	(A)	DistanceMeasurements[0]		(B) DistanceMeasurements[45]
	(C)	DistanceMeasurements[90]		(D) DistanceMeasurements[180]
1.11				
	(A)	a set of inputs occurring together at the	he startin	g state.
	(B)	a sequence of inputs occurring one at	fter anoth	er.
	(C)	a set of inputs occurring together at the	he termin	ating state.
	(D)	nonoccurrence of any input.		
1.12				
	(A)	A super service is defined that transla	ate all ser	vice driver into a generic service
	(B)	An VPL activity is written to map the	e device o	driver to the VPL interface
	(C)	A DSS service is written to map the	device dr	iver to the VPL interface.
	(D)	USB interface is a part of MRDS star	ndard and	l no translation is needed.
				Name:
10.6)	Exercises and Projects		Date:
1.	Mul	ltiple choice questions. Choose one ans	swer in e	ach question only, unless otherwise specified
1.1				
	(A)	Support hierarchical structure of data	access.	
	(B)	Support device-independent data acc	ess from	multiple sources.
	(C)	Make it easier for the data to pass acr	oss firew	vall.
	(D)	All of the above		
1.2				
	(A)	an array of homogeneous data.		
	(B)	a single table of data.		
	(C)	a set of tables.		
	(D)	a set of data, each of which can have	different	type.
1.3				
	(A)	Data adapter.	(B)	Data provider.
	(C)	DataSet.	(D)	None of the above.

1.4								
	(A)	an array of homogeneous data.						
	(B)	a single table of data.						
	(C)	a set of tables that can be accessed by inc	a set of tables that can be accessed by indices and as an XML tree.					
	(D)	a set of data, each of which can have diff	ferent	type.				
1.5								
1.3	(A)	Insert a column	(P)	Delete a column				
		Update a column	` ′	Select the maximum value from a column				
	(C)	opuate a commi	(D)	Select the maximum value from a column				
1.6								
	(A)	sequentially access the elements of an ag	ggrega	ate object.				
	(B)	parameterize clients with different reque	sts of	actions.				
	(C)	vary the interactions among the different	obje	cts independently.				
	(D)	define a one-to-many dependency between	en ob	jects.				
1.7								
1.7	(A)	SqlConnection conn = new SqlConnection	on.					
		conn.Open();	JII,					
		SqlCommand cmd = new SqlCornmand(·					
		cmd.Connection = conn;	<i>)</i> ,					
	(2)	cina.comeetion com,						
1.8								
	(A)	Yes	(B)	No				
1.9								
	[]	Save XML file as it is.						
	[]	Transform XML file into tables.						
	[]	Save semi-structured data.						
	[]	Use the same the query language that ha	s been	n used in relational database.				
1 10								
1.10	г 1	There is a second of the secon	1.					
		There is no programming language that of						
	[]	The transforming may end up with using columns.	g man	y tables or a large table with many null				
	[]	The ordering information may get lost.						
	[]	The file after the transformation can not	be up	dated.				
1.11								
	(A)	imperative programming language.						
	(B)	functional programming language.						
	(C)	object-oriented programming language.						

	(D)	service-oriented programming language	•		
1.12	2				
		Oracle 11g and IBM DB 9.5	(B)	dbXN	ИL
		eXist	(D)	Apac	he Xindice
	(E)	All of the above			
1.13	2				
1.1.		Pure XML documents	(B)	Plain	tables
		Images files	` ′		f the above
		S	()		
1.14					
		an imperative programming language. a database query language.			
		a pointer-based programming language	with f	exible	data tynes
		a programming language designed for so			* *
		- F S			F
1.15					
		imperative programming language.			
	-	object-oriented programming languages service-oriented programming languages			
		declarative programming languages.			
	(D)	decidence programming languages.			
				N	ama
11.	7]	Exercises and Projects			ame: ate:
1.	Mul	Itinla abaiga quastions. Chaosa ana answe	r in a		
1.	Mu	ltiple choice questions. Choose one answe	1 111 6	acii qu	estion only, unless otherwise specified.
1.1					
		pair: (subject, predicate)			pair: (subject, object)
	(C) t	riple: (resource, property, class)		(D) 1	triple: (subject, predicate, object)
1.2					
	(A)	resource, property, and statement			
	(B)	ontology, semantic Web, and database			
	(C)	int, character, and string			
	(D)	class, object, and instantiation			
1.3					
	[]	domain		[] 1	range
	[]	superclass		[]	type
1.4					

	(A)	not an ontology language						
	(B)	a less powerful (less expressive) ontology language than RDF						
	(C)	a more powerful (more expressive) ontology language than RDF						
	(D)	none of the above						
1.5								
	(A)	True						
	(B)	False						
1.6								
	(A) F	Prolog	(B) I	RDF				
	(C) R	RDFS	(D) (OWL				
1.7								
	(A)	True						
	(B)	False						
1.8								
	(A) (OWL Lite	(B) (OWL DL and OWL Full				
	(C) (OWL Full	(D) I	None of the above				
1.9								
	[]	sameAs	[]	disjointWith				
	[]	subClassOf	[]	validationOf				
1.10)							
	[]	complementOf	[]	disjointWith				
	[]	subClassOf	[]	validationOf				

14.	15 E	Exercises and Projects	Name: Date:
1.		altiple choice questions. Choose one answer in each question only. Choose the best answer litiple answers are acceptable.	
1.1			
	(A)	It is identical to SOA software, and there is no di	fference.
	(B)	SaaS does not use SOA technology at all.	
	(C)	SaaS is similar to SOA software; however, it is o	ften hosted on a cloud environment.
	(D)	SaaS is the same as a Web service.	
	(E)	All of the above.	
1.2			
	(A)	SaaS can be changed at all at any time.	
	(B)	People can use the source code of SaaS to change	e to fit their applications.
	(C)	The kinds of customization will be limited by the	e SaaS design.
	(D)	Only functionality of SaaS can be changed, but n	ot user interface.
	(E)	All of the above.	
1.3			
	(A)	It is a house that is for rent by tenants.	
	(B)	Each tenant will have specific source code withis specific applications.	n a multi-tenancy SaaS customized for
	(C)	Each tenant can contribute their software as a part	rt of SaaS.
	(D)	Only one version of the software is used for all to	enants.
	(E)	It is not possible to scale multi-tenancy architectu	ure for large applications.
1.4			
	(A)	GAE is a data center for efficient data storage an	d retrieval of structure data.
	(B)	GAE is a data center for efficient data storage an	d retrieval of semi-structured data.
	(C)	GAE is a hosting server for Google's search engine	ine.
	(D)	GAE is an application development, hosting, and	data management system.
1.5			
	(A)	To extend the content capacity of Google File Sy	estem (GFS).
	(B)	To store metadata, such as indices, to the content	s in Google File System (GFS).
	(C)	To use a big data table to store all the data in one	place.
	(D)	To take the advantage of the space locality for ef	ficient block data retrieval.
1 6			

if

(D) An event that indicating the occurrence of a failure.

(A) A failure of a critical component that can lead to the failure of the entire system.

(C) Automatic transferring the functions of a failed component to other components.

(B) Repeated occurrences of transient failures in a short period of time.

1.7

- (A) Google map and multi-tenancy architecture.
- (B) group and join query algorithm.
- (C) functions as first-class objects in functional programming languages.
- (D) high-order functions in functional programming languages.

1.8

- (A) Multi-tenancy architecture
- (B) Event-driven architecture for hosting real-time applications
- (C) Application of B+ Tree in massive data management
- (D) Elastic scalability in infrastructure services