02267: Software Development of Web Services Week 5

Hubert Baumeister

huba@dtu.dk

Department of Applied Mathematics and Computer Science Technical University of Denmark

Fall 2015

Recap

- XML Schema
 - Complex Data in SOAP Messages
 - JAXB: XML Schema definitions and Java
 - WSDL: User defined Fault Messages
 - WSDL: Document Style Binding
- → Done with single SOAP based Web service
- → Proceed to Composite Web services representing Business Processes

Contents

SOAP Encoding

Business Processes

BPEL

BPEL and NetBeans

A BPEL Process as a Web service

Calling other Web services from BPEL

Choices in the binding section:

- style = RPC | document
- encoding = literal | encoded
 - → Gives: RPC/literal, document/literal, RPC/encoded, (document/encoded does not make sense. Why?)
- literal
 - → The XML in the SOAP message for data types is exactly as described in the types section
 - Manual encoding of cycles and aliasing
- encoding
 - → The XML described in the WSDL is encoded in a graph structure represented in XML
 - Originated in pre-WSDL times to encode programming language datatypes in SOAP messages
 - Can deal with cycles and aliasing

SOAP Encoding: Cycles and Aliasing

► Each employee has a pointer back to its company → possibility for object diagrams with cycles

5

Encoding = literal

```
<ns2:someOp xmlns:n2="..."><input>
<company>
 <name>Start Up</name>
 <employee>
  <name>ceo</name>
 <address>
 <street>home street</street>
 <city>home city</city>
  </address>
  <company>
 startUp: Company
 <name>Start up</name>
 :Address
 {name = "Start Up"}
 {street = "home street"
 <employee>
 city = "home city"
 <name>ceo</name>
 <address>
 <street>home street</street>
 <city>home city</city>
 </address>
 {name = "ceo"}
 <company>...</company>
 </employee>
 <address>...</address>
 </emplovee>
 <address>
  <street>home street</street>
  <city>home city</city>
 </address>
</company>
</input></ns2:someOp>
```

Encoding = encoded

</input></ns2:someOp>

Literal vs Encoded

literal

- + The XML in the SOAP message for **data types** is exactly as described in the types section
- Manual encoding of cycles and aliasing

encoded

- → The XML described in the WSDL is encoded in a graph structure represented in XML
 - + Can deal with cycles and aliasing
 - Java → XML Schema (via JAXB) → XML encoding (via SOAP encoding)
 - ! SOAP encoding predates WSDL
- ightarrow WS-I Basic profile discourages the use of SOAP encoding

```
http://www.ws-i.org/deliverables/
workinggroup.aspx?wg=basicprofile
```

→ JAX-WS does not support anymore SOAP encoding

Contents

SOAP Encoding

Business Processes

BPEL

BPEL and NetBeans

A BPEL Process as a Web service

Calling other Web services from BPEL

Example: Purchase Order

The customer wants to purchase some goods (via the Internet)

- Customer contacts the supplier and orders the goods
- Sales department check with credit card department if credit is okay
- Sales department check with inventory department if the goods are on stock
- Sales department informs the billing department to bill the customer
- Sales department informs the shipment department to send out the goods
- 6. Shipment department sends the goods to customer
- 7. Shipment department informs the billing department to send the invoice
- 8. Billing department sends the invoice to the customer

Business Process

- set of logically related tasks
- to achieve a well-defined business outcome
- horizontal view on an organisation
 - by focusing on the activities needed to design / produce / deliver a specific product for the customer

adapted from Papazoglou, Web services, 2008

Business Process Characteristics

A process

- may be well-defined, but also ad-hoc
- is widely distributed and possibly customized
 - e.g. can involve serveral departments of a company
 - e.g. billing process
 - e.g. employment process
- based on business rules
 - E.g. "all money spent requires approval by a superior"
- has a duration that may vary widely
- may contain a set of automated activities besides manual activities
- possibly of transactional nature

Business Processes and Web services

- a Web services offer "services" to be used in business processes
- b Business processes offer "services"
- → Composing Web Services
 - A service-oriented architecture produces a lot of (Web) services
 - → abstraction similar to procedures/methods
 - services are constructed by calling other services (including services constructed out of other services)
 - Composition hierarchy
 - → Service composition / orchestration
 - → Composition can be done in, e.g., Java or special languages for business processes, like BPEL

Example Workflow Results into 3 Composite Web Services

- Supplier composite
 Web service
 - make order, confirm delivery, goods dispatched
- Client composite Web service
 - confirm order, bill, confirm shipment received
- Shipper composite Web service
 - book delivery

Why special languages for service composition?

- Business process modelling
 - More abstract modelling than programming languages
 - Understandable by managers
 - Sometimes graphical development environments
- Services represent business processes
 - potential long running
 - → several days, weeks
 - transactional
 - → compensation
 - dialog nature
 - → support for sessions
 - complex data / business oriented data
 - \rightarrow XML
 - Not necessarly sequential
 - → event driven, flow oriented, concurrent activities
- → A programming language with services as procedures
 - ▶ BPEL4WS (WS-BPEL), Orc, . . .

Web Service Composition Middleware

Alonso et al. Web Services, 2004

In our case:

- OpenESB standalone server
- OpenESB
 - ► (ESB = Enterprise Service Bus)
 - BPEL
 (Business
 Process
 Execution
 Language)

Contents

SOAP Encoding

Business Processes

BPEL

BPEL and NetBeans

A BPEL Process as a Web service

Calling other Web services from BPEL

BPEL

- Business Process Execution Language
 - BPEL is a service composition language
- Developed by BEA, IBM and Microsoft in 2002
- Based on WSFL (Web Service Flow Language) and XLANG
- Built on XML and Web services (but has usually a graphical representation)
 - BPEL4WS 1.1

```
http://www-128.ibm.com/developerworks/
library/specification/ws-bpel/
```


- WS-BPEL 2.0 http://www.oasis-open.org/ committees/tc_home.php?wg_abbrev=wsbpel
 - → Primer is again recommended

Why BPEL for business processes

BPEL has support for

- Dialogs (Correlation sets and process states)
- Long running processes
- Exception Handling
- ► Flows, Concurrency, Event-driven
- Transactions and compensation

Order business process as activity diagram

Supplier process: Graphical representation

Supplier process: BPEL file

```
<import namespace="urn:shipper:shipment" location="shipper.wsdl" importType="http://schemas.xmlsoap.org/wsdl/"/>
  <import namespace="urn:supplier:supplier: location="supplier.wsdl" importType="http://schemas.xmlsoap.org/wsdl/"/>
  < import namespace="urn:supplier:inventory" location="inventory.wsdl" importType="http://schemas.xmlsoap.org/wsdl/"/>
  <import namespace="urn supplier accounting" location="accounting wsdl" importType="http://schemas.xmlsoap.org/wsdl/"/>
  <import namespace="urn:supplier:supplier:supplier:shipper" location="SupplierShipper.wsdl" importType="http://schemas.xmlsoap.org</p>
  /wsdl/"/>
  <import namespace="http://enterprise.netbeans.org/bpel/WizardCorrelationProperties"</p>
  location="WizardCorrelationProperties.wsdl" importType="http://schemas.xmlsoap.org/wsdl/"/>
+ <partnerLinks></partnerLinks>
+ <variables></variables>
+ <correlationSets></correlationSets>
- <sequence>
  + < receive name="ReceiveOrder" createInstance="ves" partnerLink="Customer" operation="order"
 portType="tns:clientPortType" variable="OrderIn"></receive>
  + <assign name="Assign1"></assign>
 <invoke name="CheckCreditWorthiness" partnerLink="Accounting" operation="checkCreditWorthiness"</p>
 port type="tns; accounting Port Type" input Variable="Check Credit WorthinessIn"
 outputVariable="CheckCreditWorthinessOut"/>
  - <if name="If1">
 <condition>$CheckCreditWorthinessOut.response</condition>
 + <sequence name="Sequence1"></sequence>
 + <eise></eise>
 </if>
  </sequence>
</process>
```

Contents

SOAP Encoding

Business Processes

BPEL

BPEL and NetBeans

A BPEL Process as a Web service

Calling other Web services from BPEL

Creating and Running a BPEL Process

- We use NetBeans to create BPEL processes and OpenESB standalone server to execute BPEL processes
 - ► Alternatives are Glassfish, Tomcat and Active BPEL, Oracle BPEL Designer, . . .
- Instructions on "How to work with BPEL processes in NetBeans" are on the Course Web page

Basic process for creating and running a BPEL process using NetBeans

- 1 Create a BPEL Module project
- -> SO/+
- 1.a) Create XSD files (if necessary)
- 1.b) Create WSDL files
- 1.c) Create BPEL file
- 2 Create a Composite Application project
 - 2.a) Drag and drop BPEL Module project on Service Assembly
 - 2.b) Deploy the composite application
 - Possible error message: Glassfish does not support BPEL: Choose the OpenESB standalone server in project properties of the composite application
- 3 Test the Composite Application
 - 3.a) Use a JUnit test (i.e. write a Web service client against the WSDL file)
 - 3.b) Or use the test feature of a Composite Application Project

Contents

SOAP Encoding

Business Processes

BPEL

BPEL and NetBeans

A BPEL Process as a Web service

Calling other Web services from BPEL

BPEL process: Receiving requests and replying

- Example: Echo BPEL process
 - Create a simple process that takes a string as an argument and returns the same string

Process shown using the BPEL Designer from NetBeans

A Simple Example: Echo String

- A process consists of several files
 - BPEL file containing the process
 - Ine behaviour of the Web service
 - ► WSDL file containing the interface to the BPEL process . Wtd

.bpel

 Possible other WSDL files for services the BPEL process uses

EchoString process: BPEL file

```
- <bpws:process exitOnStandardFault="yes" name="echostring" suppressJoinFailure="yes"</p>
targetNamespace="http://echostring.ws.imm">
 <bpws:import importType="http://schemas.xmlsoap.org/wsdl/" location="echostring.wsdl/"</p>
 namespace="http://echostring.ws.imm"/>
 - <bpws:partnerLinks>
 <bpws:partnerLink myRole="echostringProvider" name="client" partnerLinkType="tns:echostring"/>
 </bows:partnerLinks>
 MODL
 - <bpws:variables>
 <bpws:variable messageType="tns:echostringRequestMessage" name="input"/>
 <bpws:variable messageType="tns:echostringResponseMessage" name="output"/>
 </bpws:variables>
 - <bpws:sequence name="main">
 <bpws:receive createInstance="yes" name="receiveInput" operation="echo" partnerLink="client"</p>
 portType="tns:echostring" variable="input"/>
 - <bpws:assign name="Assign" validate="no">
 - <bpws:copy>
 <bpws:from part="pavload" variable="input"/>
 <bpws:to part="payload" variable="output"/>
 </bpws:copy>
 </bows:assign>
 <bpws:reply name="replyOutput" operation="echo" partnerLink="client" portType="tns:echostring"</p>
 variable="output"/>
 </bows:sequence>
 </bpws:process>
```

EchoString process: WSDL file

```
- < definitions name="echoString" targetNamespace="urn:ws.imm.dtu:echostring">
 <types/>
 + <message name="echoRequest"></message>
 + <message name="echoResponse"></message>
 - <portType name="echoStringPortType">
 - <operation name="echo">
 <input name="input1" message="tns:echoRequest"/>
 <output name="output1" message="tns:echoResponse"/>
 </operation>
 </portType>
 + <binding name="echoStringBinding" type="tns:echoStringPortType"></binding>
 + <service name="echoStringService"></service>
 - <pInk:partnerLinkType name="echoString">
 <pInk:role name="echoStringPortTypeRole" portType="tns:echoStringPortType"/>
 </plnk:partnerLinkType>
 </definitions>
```

A Simple Example: Echo String (II)

- The elements of a WSDL file
 - Interface
 - ► The usual WSDL elements (types, messages, port types, ...)
 - plus partner link types
- The elements of the simple example BPEL file
 - Process / behaviour
 - partner links maintain the connection to the caller and are instances of the partner link types defined in the WSDL
 - variables for the request message and the response message
 - A sequence of three actions:
 - receive a request
 - Using assign to copy the input to the output
 - reply a response

Activity: Receive

- Takes a request from a client via a partner link stores it in a variable
- ➤ The request comes via the operation of the indicated port type (has to coincide with the port type of the partner link type of which the partner link is an instance)

- Each process has to start with a receive activity (where createInstance="yes")
- If the request has the request-response type, then the process has to have a corresponding reply activity

Partner Link and Partner Link Type for the Echo BPEL process

Partner Link BPEL

<partnerLink name="Request"
 xmlns:tns="urn:echo"
 partnerLinkType="tns:echo"
 nyRole="EchoRole"/>

Partner Link Type

JOL

Activity: Reply

- ► The reply replies to a previous request (coming in via a receive activity)
- ► The reply needs to use the same partner link, port type, and operation as the receive activity

```
<reply name="Reply1"
  partnerLink="Request"
  operation="echo" xmlns:tns="urn:echo"
  portType="tns:Echo"
  variable="EchoOut"/>
```

Activity: Assign

Assignment in the echo.bpel file

Variable declaration in the echo.bpel file

```
<variable name="EchoIn" xmlns:tns="urn:echo"
 messageType="tns:echoRequest"/>
<variable name="EchoOut" xmlns:tns="urn:echo"
 messageType="tns:echoResponse"/>
```

Message declaration in the <u>echo.wsd</u>l file

from-spec

Assignment

- Most important from-spec types:
 - Variable (containing messages / XML / literals)
 - Expression (using XPath 1.0)
 - Literal values
 - **...**

from-spec

```
<from variable="ncname" part="ncname"? query="expr"? />
<from expression="general-expr"/>
<from><literal> ... literal value ... </literal></from>
...
```

to-spec

```
<to variable="ncname" part="ncname"? query="expr"?/>
...
```

Expression Language

- Can be defined in the process element; default is XPath 1.0
- XPath 1.0
 - Access to elements
 - Access to attributes
 - Expressions
 - Datatypes
 - Operations on datatypes
 - Resources
 - http://www.w3.org/TR/1999/REC-xpath-19991116
 - XPath Tutorial: http: //www.zvon.org/xxl/XPathTutorial/Output/
 - ► Oracle Tutorial on assignments: http://www.oracle. com/technology/products/ias/bpel/pdf/ orabpel-Tutorial3-DataManipulationTutorial. pdf

Contents

SOAP Encoding

Business Processes

BPEL

BPEL and NetBeans

A BPEL Process as a Web service

Calling other Web services from BPEL

Calling Web services from a BPEL process

- Example: Hello Service
 - Create a process that takes a string as an arguments and prepends "Hello" to it by using a generic concatenation service.
 - Principle sequence: receive request; invoke concat service; reply to request

Hello Service BPEL process

```
- --cess name="helloBPEL" targetNamespace="urn:hello">
 <import namespace="urn:hello" location="hello.wsdl" importType="http://schemas.xmlsoap.org/wsdl/"/>
 <import namespace="urn:concat" location="concat.wsdl" importType="http://schemas.xmlsoap.org/wsdl/"/>
 <import namespace="http://enterprise.netbeans.org/bpel/concatWrapper" location="concatWrapper.wsdl"</p>
 importType="http://schemas.xmlsoap.org/wsdl/"/>
 - <partnerLinks>
 <partnerLink name="ToConcat" partnerLinkType="tns:concatLinkType" partnerRole="concatRole"/>
 <partnerLink name="Request" partnerLinkType="tns:hello" myRole="helloPortTypeRole"/>
 </partnerLinks>
 - <variables>
 <variable name="ConcatOut" messageType="tns:concatResponse"/>
 <variable name="Concatin" messageType="tns:concatReguest"/>
 <variable name="HelloIn" messageType="tns:helloReguest"/>
 <variable name="HelloOut" messageType="tns:helloResponse"/>
 </variables>
 - <sequence>
 <receive name="ReceiveRequest" createInstance="ves" partnerLink="Request" operation="hello"</pre>
 portType="tns:helloPortType" variable="HelloIn"/>
 - <assign name="Assign1">
 + <copy></copy>
 + <copv></copv>
 </assign>
 <invoke name="Invoke1" partnerLink="ToConcat" operation="concat" portType="tns:concatPortType"</p>
 inputVariable="Concatin" outputVariable="ConcatOut"/>
 + <assign name="Assign2"></assign>
 <replv name="Replv1" partnerLink="Request" operation="hello" portType="tns;helloPortType"</pre>
 variable="HelloOut"/>
 </sequence>
```

Hello Service: Hello Service WSDL

```
-<definitions name="hello" targetNamespace="urn:hello">
  <types/>
 + < message name="helloRequest"> </ message>
 + <message name="helloResponse"></message>
 - <portType name="helloPortType">
 + < operation name="hello"></operation>
  </portType>
 + <binding name="helloBinding" type="tns:helloPortType"></binding>
 - <service name="helloService">
 - <port name="helloPort" binding="tns:helloBinding">
 <soap:address location="http://localhost:${HttpDefaultPort}/helloService/helloPort"/>
 </port>
  </service>
 -<pInk:partnerLinkType name="hello">
 <pink:role name="helloPortTypeRole" portType="tns:helloPortType"/>
  </pl>
 </definitions>
```

Finding the value of \${HttpDefaultPort}

```
<service name="helloService">
 <port name="helloPort" binding="tns:helloBinding">
  <soap:address
 location="http://localhost:${HttpDefaultPort}/helloService/helloPo
 </port>
</service>
 2 Lisal

 Can contain $HttpDefaultPort in soap:address, but

 can also be replaced by a *fixed port* (\neq 8080!)
 Databases
 Enterprise Beans (2.x)
 a sun-http-binding - Properties
 o- General
 - Identification
 Binding Components
 Number of Outbound Threads
 10
 sun-file-binding
 Default HTTP Port Number
 9080
 9212
```

Hello Service: Concat and ConcatWrapper WSDL

Concat WSDL

Concat Wrapper WSDL

Invoke Activity

Send a message via a partner link to another Web service

- Wait for an answer if output variable is present (synchronous call)
- If output variable is not present, don't wait for an answer (asynchronous call)

```
<invoke name="Invoke1"
  partnerLink="ToConcat"
  operation="concat"
  xmlns:tns="urn:concat"
  portType="tns:concatPortType"
  inputVariable="ConcatIn"
  outputVariable="ConcatOut"/>
```

Partner Link and Partner Link Type for the Hello BPEL process

Partner Link

```
<partnerLink name="ToConcat"
  partnerLinkType="tns:concatLinkType"
  partnerRole "concatRole"/>
```

Partner Link Type

```
<plnk:partnerLinkType name="concatLinkType
 <plnk:role name="concatRole"
 portType="ns:concatPortType"/>
</plnk:partnerLinkType>
```