Service Oriented Architecture, Web Services and REST Services

Maciej Malawski, Tomasz Szepieniec, Marek Kasztelnik

O czym w tym dziale?

- SOA
- XML
- SOAP
- WSDL
- UDDI

REST

Architektury Strukturalne

- Dobre podejście
 - Obietnica: organizacja i powtórne użycie kodu
 - Procedury, funkcje i dane
 - Informatyka wyszła z ery lodowcowej
- W swoim czasie osiągnięto wiele:
 - Monolityczne, odizolowane aplikacje serwerowe
 - Asynchroniczne serwisy przetwarzania wsadowego (batch)
 - Synchroniczne serwisy terminalowe

Obiektowe-zorientowanie(OO)

Bardzo dobre

- Obietnica: organizacja i powtórne wykorzystanie kodu
- Klasy (dane i fukcje razem ze sobą)
- Zwiększenie produktywności developerów
- W swoim czasie osiągnięto wiele:
 - Monolityczne aplikacje klient-serwer
 - Bogate, interakcyjne interfejsy graficzne (GUI)
 - Stan-zachowujące (stateful) serwery o dużej wydajności lecz niskiej skalowalności

Zorientowanie na komponenty

- Bardzo, bardzo dobry pomysł
 - Obietnica: organizacja i powtórne wykorzystanie kodu
 - Komponenty (grupowanie interfejsów)
 - Niezależność od implementacji
 - Współpraca między-aplikacyjna stała się rzeczywistością
- Super!
 - Wielo-poziomowe, wielo-warstwowe aplikacje
 - Duże osiągi wydajności i wysoka skalowalność
 - OLE!

SP, OOP, COP

Programowanie Strukturalne, Programowanie OO, Programowanie Komponentowe

- Złe pomysły...
 - Paradygmaty "programowania"
 - One opisywały jak programować, a nie jak projektować architektury
 - Architektura była wymuszana przez styl programowania
 - Abstrakcja koncepcji lecz konkretne nie-elastyczne rzutowanie w języki
 - Reprezentacje w Pascalu, C++, CORBA, COM
 - Wtórne wykorzystanie kodu ograniczone wewnątrz domeny
 - Wtórne wykorzystywanie między domenami bardzo bolesne w planowaniu i realizacji
 - Kłopot przekraczania granic domen abstrakcji
 - Zbędne wymuszanie rozwiązań synchronicznych

Czego dziś potrzebujemy?

- Mało jest już projektów aplikacji typu "zielone działka" ("od zera"), większość to "brązowa działka"
 - Nowe rozwiązania z reguły wykorzystują istniejące
 - Istniejące systemy potrzebują nowych
- Systemy heterogeniczne
 - Upgrade-y i ulepszenia nie są synchronizowane
 - Brak jednej rodziny systemów operacyjnych i architektur sprzętowych
- Efekt "Big Bang"
 - Wszystko umyka coraz to dalej od wszystkiego
 - Wszystko chce dostępu i prawa manipulacji każdą bazą danych...

Czego ponadto chcielibyśmy?

- Organizacji i powtórnego wykorzystanie kodu...
 - Wzdłóż warstw i aplikacji
 - Wszerz organizacji biznesowych i granic zaufania
- Niezależności od implementacji
 - Współpraca oparta o standardy
 - Niezależność od języka programowania i platformy
- Dynamicznego grupowania
 - Koncentracja lub rozproszenie klasterowe zależnie od potrzeb

Czego nie chcemy

- Obsługiwać infrastrukturę (tranzakcje, bezpieczeństwo itd.)
- Topić się w logice wyszukiwania, wywoływania i niezawodnej obsługi serwisów
- Tracić czas na pisanie nowych schematów pracy (workflow) dla serwisów infrastrukturalnych

Zorientowanie na serwisy (Service-Orientation)

- SOA Service Oriented Architecture
- Czym jest "Serwis"?
 - Jakaś dostępna funkcjonalność
 - Lokalizacja, platforma i styl kodowania nie mają znaczenia
- Wnioski
 - Zakładaj: zawsze zdalny (remote) dostęp
 - Zakładaj: zawsze oczekuj dostępu z przeróżnych platform
 - Zignoruj wewnętrzną implementację serwisu

Unikaj tych założeń

- Nie myśl o serwisie jako o:
 - Transakcji, obiekcie czy funkcji
 - Synchronicznym czy asynchronicznym
 - Zachowującym-stan czy bezstanowym
 - Adresie, który wywołujesz
- Bo serwisy mogą być:
 - Odbiorcami wiadomości (aplikacje)
 - Obsługą i przetwarzaniem wiadomości (infrastruktura)
 - Nośnikami wiadomości (transport)

Pomocne adresy

- www.w3schools.org
- www.xml.pl
- www.w3c.org
- JSR-224 jcp.org/en/jsr/detail?id=224 (jax-ws 2.0)
- JSR-370 jcp.org/en/jsr/detail?id=370 (jax-rs 2.1)

Web Service po polsku

- "Webserwisy"
- Usługi sieci Web Microsoft
- Usługi "webowe"
- Usługi WWW
- Usługi sieciowe

Web Service – po co to jest

- Pojęcie usługi sieciowej
- "WWW dla maszyny"
- Integracja systemów "interoperability"
- Standardy internetowe W3C: HTTP, SOAP, WSDL, UDDI
- Udział gigantów: Microsoft, IBM

Przykłady usług

- Notowania giełdowe
- Serwisy pogodowe
- FedEx serwis do śledzenia przesyłek
- www.kinkos.com firma drukarska widziana jako drukarka Windows

RPC - problemy

- RMI, CORBA, DCOM używają RPC (Remote Procedure Call) do komunikacji między obiektami
- Problemy z kompatybilnością
- Problemy z firewallami
- Duża złożoność tych systemów

Rozwiązanie: SOAP

- Przenoszony przez HTTP protokół obsługiwany przez serwery, przeglądarki, serwery proxy, przechodzi przez firewalle
- Prosty, tekstowy format komunikatów zapisany w XML
- Obsługiwany przez różne języki programowania, systemy operacyjne, platformy sprzętowe

Uzupełnienie: XML – co to jest

- eXtensible Markup Language rozszerzalny język znaczników
- Podobnie jak HTML
 - Znaczniki **<element> ... </element>**
 - Można definiować własne znaczniki
 - Idealny do opisu strukturalnych danych
 - Metajęzyk język do tworzenia języków

Przykład dokumentu w XML

```
<?xml version="1.0"?>
<student>
 <imie>Adam</imie>
 <nazwisko>Kowalski</nazwisko>
</student>
<student>
 <imie>Barbara</imie>
 <nazwisko>Nowak</nazwisko>
</student>
```

SOAP

- Simple Object Access Protocol
- Protokół komunikacyjny
- Komunikacja między aplikacjami
- Format do przesyłania komunikatów przez Internet
- Niezależny od systemu i języka programowania
- Oparty na na XML
- Standaryzowany przez W3C

Format komunikatu SOAP

- 1. Envelope (koperta, opakowanie) mówi, że dokument XML jest komunikatem SOAP
- **2. Header** (nagłówek) informacje pomocnicze opcjonalne
- 3. Body (treść) zawiera informacje o wywołaniu i wyniku
- **4. Fault** informacje o błędach opcjonalne

Szkielet komunikatu SOAP

```
<?xml version="1.0"?>
<soap:Envelope xmlns:soap="http://www.w3.org/2001/12/soap-</pre>
envelope"
soap:encodingStyle="http://www.w3.org/2001/12/soap-encoding">
 <soap:Header>
 </soap:Header>
 <soap:Body>
 <soap:Fault>
 </soap:Fault>
 </soap:Body>
</soap:Envelope>
```

WebSerwices

Envelope

- xmlns:soap=
 http://www.w3.org/2001/12/soap-envelope
 definiuje przestrzeń nazw dla elementów
 XML w SOAP
- soap:encodingStyle= http://www.w3.org/2001/12/soap-encoding
 definiuje typy danych używane w

dokumencie SOAP

Uzupełnienie: Przestrzenie nazw XMI

- W jednym dokumencie może być wiele znaczników

 np. w recenzji książki może być znacznik

 autor> i nie wiadomo, czy jest to autor książki,
 czy autor recenzji
- Rozwiązanie:
 <książki:autor xmlns:książki=www.recenzje.pl/ksiazki>
 </książki:autor>
 <recenzje:autor xmlns:recenzje=www.recenzje.pl/recenzje>
 </recenzje:autor>
 <książki:autor> ... </książki:autor>

Uzupełnienie - URI

- Uniform Resource Identifier jednolity identyfikator zasobów
- np. http://www.wszib.edu.pl/1K221/
- Pod tym adresem sieciowym nie musi wcale znajdować się żaden dokument (ale może i zazwyczaj jest)

Nagłówek

```
<soap:Header>
 <m:Trans
 xmlns:m=http://www.test.com/transaction
 soap:mustUnderstand="1">
 234
 </m/>
Trans>
</soap: Header>
 Czy element jest
 Dowolny element
 obowiązkowy
 z dowolnej
 przestrzeni nazw
```

Treść komunikatu - pytanie

```
<?xml version="1.0"?>
<soap:Envelope xmlns:soap="http://www.w3.org/2001/12/soap-</pre>
envelope"
soap:encodingStyle="http://www.w3.org/2001/12/soap-
encoding">
 <soap:Body>
 <m:PodajCene xmlns:m=http://www.test.pl/ceny>
 <m: Towar>
 Jabłka.
 </m:Towar>
 </m:PodajCene>
 </soap:Body>
</soap:Envelope>
```

Treść komunikatu - odpowiedź

```
<?xml version="1.0"?>
<soap:Envelope xmlns:soap="http://www.w3.org/2001/12/soap-</pre>
envelope"
soap:encodingStyle="http://www.w3.org/2001/12/soap-
encoding">
 <soap:Body>
 <m:PodajCeneOdpowiedz xmlns:m=http://www.test.pl/ceny>
 <m:Cena>
 2.20
 </m:Cena>
 </m:PodajCeneOdpowiedz>
 </soap:Body>
</soap:Envelope>
```

SOAP nad HTTP

Zapytanie HTTP

```
POST /ceny HTTP/1.1
Host: www.test.pl
Content-Type: application/soap+xml; charset=utf-8
Content-Length: nnn
...Zapytanie (dokument SOAP ...
```

Odpowiedź HTTP

```
HTTP/1.1 200 OK
Content-Type: application/soap; charset=utf-8
Content-Length: nnn
... Odpowiedź (dokument SOAP) ...
```

WSDL

Problem:

- Skąd wiemy, jaki komunikat SOAP wysłać?
- Jakie są nazwy metod, jakie parametry, jaki format?
- Jak automatycznie generować kod?
- Rozwiązanie:
 - Web Services Description Language

WSDL – co to jest

- Język opisu interfejsu usług sieciowych
- Oparty na XML
- Umożliwia generowanie kodu
- Zawiera wszystko, co potrzeba, by móc skorzystać z usługi

WSDL - elementy

- Type definicja typów
- Message definicja komunikatu zawierającego typy danych
- Operation definicja operacji, czyli wymiany komunikatów
- Port Type abstrakcyjny zestaw operacji
- **Binding** wiązanie: konkretny protokół i format danych dla typu portu
- Port punkt końcowy: kombinacja wiązania i adresu sieciowego
- Service
 – kolekcja połączonych portów

Type – definicja typów

- Kontener dla definicji typów danych
- Przykład: XSD XML Schema Definition

<Cena> 13.7 <Cena>

Message – definicja komunikatu

- Komunikat składa się z części (part)
- Każda z części jest określonego typu (zdefiniowanego wcześniej)
- Jest to definicja abstrakcyjna faktyczny format komunikatu jest zależny od wiązania ← może być wiele wiązań

Przykład definicji komunikatu

Typ Portu

- Zestaw operacji
- Rodzaje operacji:
 - Jednostronna (tylko odbiera komunikat)
 - Pytanie-odpowiedź (odbiera komunikat i wysyła odpowiedź)
 - Ogłoszenie-odpowiedź (wysyła komunikat i odbiera odpowiedź)
 - Powiadomienie (notyfikacja tylko wysyła komunikat)
- 3 rodzaje komunikatów:
 - Input
 - Output
 - Fault

Przykład Typu Portu

```
<message name="CenaPytanie">
 <part name="ct" element="tns:NazwaTowaru"/>
</message>
<message name="CenaOdpowiedź">
 <part name="ct" element="tns:CenaTowaru"/>
</message>
<portType name="CenaTowaruPortType">
 <operation name="PodajCeneTowaru">
 <input message="tns:CenaPytanie"/>
 <output message="tns:CenaOdpowiedź"/>
 </operation>
</portType>
```

Wiązanie - binding

- Powiązanie typu port z konkretnym protokołem
- Jeden typ portu może mieć wiele wiązań: SOAP, HTTP GET/POST, MIME
- Każde wiązanie ma taką samą semantykę klient analizując WSDL może wybrać odpowiadające mu wiązanie i dostanie ten sam wynik

Wiązanie SOAP

- 2 style ważne przy używaniu w kodzie programu:
 - RPC wymiana komunikatów jest traktowana jako wywołanie procedury (wychodzi z użycia)
 - Document komunikat jest traktowany jako przekazywany dokuent XML-owy
- Rodzaje kodowania
 - Encoded Kodowanie SOAP http://schemas.xmlsoap.org/soap/encoding/ zawiera
 standard kodowania typów prostych i złożonych (struktury, tablice) odwzorowanie na języki programowania
 - Literal ("dosłowne") trześć komunikatu jest traktowana jak dokument XML
 - Inne typy definiowane przez użytkownika

Przykład wiązania SOAP

```
<binding name="CenaTowaruBinding" type="tns:CenaTowaruPortType">
  <soap:binding style="rpc"</pre>
 transport="http://schemas.xmlsoap.org/soap/http"/>
 <operation name="PodajCeneTowaru">
 <soap:operation</pre>
 soapAction="http://www.test.pl/PodajCeneTowaru"/>
 <input>
 <soap:body use="encoded"</pre>
 namespace="http://www.test.pl/towary"
 encodingStyle=
 "http://schemas.xmlsoap.org/soap/encoding/"/>
 </input>
 <output>
 <soap:body use="encoded"</pre>
 namespace="http:// www.test.pl/towary "
 encodingStyle=
 "http://schemas.xmlsoap.org/soap/encoding/"/>
 </output>
 </operation>
```

Przykład Service

Historia: Jak to było w javie

- JAX-RPC standard odwzorowujący typy danych w Javie na typy danych w SOAP
- Apache AXIS
 - implementacja środowiska do tworzenia usług sieciowych
 - Narzędzia Java2WSDL i WSDL2Java
 - http://www.test.pl/mojSerwis?WSDL
 zwraca dokument WSDL-owy z opisem serwisu

Historia: WSDL - Java

WSDL	Java
Type	Klasa
Port Type	Interfejs
Binding	Stub
Service	Interfejs serwisu, implementacja (locator) Skeleton (od strony serwera)

Historia: WSDL2Java - przykład

```
public interface AddressBook extends java.rmi.Remote {
 public void addEntry(String name, Address address)
 throws java.rmi.RemoteException;
}
```

Historia: WSDL2Java - klient

```
public class Tester {
 public static void main(String [] args) throws Exception
 // Make a service
 AddressBookService service
 = new AddressBookServiceLocator();
 // Now use the service to get a stub which
 //implements the SDI.
 AddressBook port = service.getAddressBook();
 // Make the actual call
 Address address = new Address(...);
 port.addEntry("Russell Butek", address);
```

WSDL2Java - serwer

```
public class AddressBookSOAPBindingImpl implements
AddressBook {
 public void addEntry(String name, Address address)
throws java.rmi.RemoteException {
 }
}
```

JAX-WS 2.0:Teraz jest o wiele łatwiej

Pełnoprawny serwer WS:

```
package example;
 2 import javax.jws.WebMethod;
 3 import javax.jws.WebService;
 4 import javax.xml.ws.Endpoint;
 6 @WebService
 7 public class EchoWSServer {
 @WebMethod
 public String echo(String msg) {
 System.out.println("Otrzymałem wiadomość: " + msg);
 return msq;
12
13
 public static void main(String[] args){
 EchoWSServer calculator = new EchoWSServer();
15
16
 Endpoint endpoint = Endpoint.publish(
17
 "http://localhost:8080/echo", calculator);
18
```

Stworzenie klienta

- wsimport –p client http://localhost:8080/echo?wsdl
- Tworzymi intancje wygenerowanego klenta
- Wywołujemy metody serwisu

JAX-WS 2.0: Klient (1)

```
14 /**
15 * This class was generated by the JAX-WS RI.
16 * JAX-WS RI 2.2.9-b130926.1035
17 * Generated source version: 2.2
20 @WebService(name = "EchoWSServer", targetNamespace = "http://example/")
21 @XmlSeeAlso({
 ObjectFactory.class
23 })
24 public interface EchoWSServer {
 @WebMethod
 @WebResult(targetNamespace = "")
 @RequestWrapper(localName = "echo",
28
 targetNamespace = "http://example/",.
 className = "client.Echo")
 @ResponseWrapper(localName = "echoResponse", ·
32
 targetNamespace = "http://example/",
 className = "client.EchoResponse")
34
 @Action(input = "http://example/EchoWSServer/echoRequest", .
 output = "http://example/EchoWSServer/echoResponse")
36
 public String echo(
 @WebParam(name = "arg0", targetNamespace = "")
 String arg0);
39
40 }
```

JAX-WS 2.0: Klient (2)

- Stwórz instancje serwisu
- Pobierz port
- Wywołaj metody

```
3 public class Client {
4  public static void main(String[] args) {
5 EchoWSServer server = new EchoWSServerService().getEchoWSServerPort();
6 System.out.println(server.echo("testing123"));
7  }
8 }
```

Co to za cudak z @?

- @WebService
- @WebMethod
- @WebParam
- @WebResult
- @OneWay

@Override

@WebService

- Marks a Java class as implementing a Web Service, or a Java interface as difinitg a Web Service interface
- Parametry:
 - endpointInterface
 - name
 - portName
 - serviceName
 - targetNamespace
 - wsdlLocation

@WebMethod

 Customizes a method that is exposed as a Web Service operation.

- Parametry
 - action
 - exclude
 - operationName

@WebParam

- Customizes the mapping of an individual parameter to a Web Service message part and XML element.
- Parametry:
 - header
 - mode
 - name
 - partName
 - targetNamespace

@WebResult

- Customizes the mapping of the return value to a WSDL part and XML element.
- Parametry:
 - header
 - name
 - partName
 - targetNamespace

@OneWay

 Indicated that the given @WebMethod has only and input message and no output.

SOAP w Perlu

```
use SOAP::Lite;
print SOAP::Lite
-> service
('http://services.xmethods.net/soap/urn:xmethods-
 delayed-quotes.wsdl')
-> getQuote('MSFT');
```

Możliwość integracji

- WS może zostać stworzony w dowolnym języku
- WS może być wywołany w dowolnym języku
- Każdy ważniejszy język programowania posiada bibliotekę do WS

Inne platformy

- Perl: SOAP::Lite http://www.soaplite.com/
- C/C++: gSOAP http://gsoap2.sourceforge.net/
- Windows: MS .NET
- IBM WebSphere, WSDTK
- CXF
- Spring

Standardy, standardy

- SOAP
- WSDL
- WS-Notification
- WS-Addressing
- WS-Transfer
- WS-Eventing
- WS-Policy
- WS-Inspection
- WS-Security
- WS-Trust
- ...

Kolejny problem – jak znaleźć usługi sieciowe?

- Problem marketingowy i techniczny
- Przykład:
 - jak znaleźć wszystkie firmy sprzedające komputery przez Internet?
 - Skąd wziąć definicje interfejsów tych usług (WSDL)?
- Rozwiązania:
 - WWW: np. programmableweb.com, servicerepository.com, Google
 - Specjalizowane rejestry: UDDI
 - Inne standardy: WS-Inspection

UDDI

- Universal Description, Discovery and Integration
- Katalog do przechowywania informacji o usługach sieciowych
- Przechowuje informacje o interfejsach opisane przy pomocy WSDL
- Jest dostępne przez interfejs SOAP

UDDI – podobne do wyszukiwarek internetowych, ale:

- Przechowuje nie tylko adresy stron WWW
- O treści informacji o usłudze decyduje sam dostawca usługi
- Zawartość rejestru można modyfikować przy pomocy przeglądarki lub specjalnego programu klienta
- Zapewnia standardowy format opisu usług

Jaka informacja o firmie znajduje się w UDDI

- "Białe strony" "white pages" informacje podstawowe (adresy, telefony itp.)
- "Żółte strony" zakres działalności według określonych klasyfikacji
- "Zielone strony" informacje techniczne, jak korzystać z usług sieciowych

Informacje biznesowe – struktury danych w UDDI

tModel

- Abstrakcyjny opis specyfikacji lub zachowania, z którymi usługa sieciowa jest zgodna
- Zawiera odsyłacz do właściwej specyfikacji
- Zawiera tModelKey będący UUID
- Digital fingerprint odcisk palca, klucz inentyfikacyjny

UUID

- Universally Unique Identifier
- Uniwersalnie jednoznaczny identyfikator
- Format:
 - Zdefiniowany w standardzie ISO/IEC 11578:1996
 - Zapisany w systemie szesnastkowym
 - Utworzony z kombinacji aktualnego czasu, adresu fizycznego, adresu IP i liczby losowej

Klasyfikacje, taksonomie

- Ustanowione przez organizacje rządowe lub niezależne systemy klasyfikacji towarów, usług
- Przykłady:
 - North American Industry Classification System (NAICS)
 www.census.gov/epcd/www/naics.html
 (produkcja komputerów ma kod 3341)
 - Universal Standard Products and Services Classification(UNSPSC)- www.unspsc.org
 - International Organization for Standardization (ISO) www.din.de/gremien/nas/nabd/iso3166ma (regiony geograficzne, kody krajów, itd..)

Operacje na UDDI

- Zapytania
 - Szukanie
 - Informacje szczegółowe
- Wprowadzanie danych
- Replikacja
- Wszystkie posiadają interfejs SOAP
- Mogą być przeglądane przy pomocy przeglądarki WWW

WSDL a UDDI

Połączenie WSDL i UDDI umożliwia

- Rejestrację i wyszukiwanie usług według typów
- Korzystanie z usług różnych dostawców przy pomocy tego samego inerfejsu programistycznego

Przykład wykorzystania

- Jeżeli mamy standardowy interfejs do systemów wyszukiwania i rezerwacji biletów lotniczych
- Linie lotnicze rejestrują w UDDI swoje serwisy
- Agenci wyszukują w UDDI serwisy różnych linii
- Mogą korzystać z nich ze zintegrowanego systemu, ponieważ interfejs jest uniwersalny

UDDI.xml.org

- Organizacja, która utrzymuje globalny system UDDI
- Implementacja standardu UDDI
- Wybrani członkowie: *Cisco Systems, Fujitsu, IBM, Intel, Microsoft Corporation, NEC Corporation, Oracle, SAP,Sun Microsystems*
 - To musi być ważne
- (Przyszły) model finansowania serwisu

Architektura

- Wiele węzłów
- Każdy węzeł ma swoją autoryzacje rejestracji
- Replikacja danych (w nocy)
- Troche na wzór DNS

Marzenia...

- Wywoływanie jednego Web-Serwisu poprzez drugi
- Kompozycja całych aplikacji z Web-Serwisów
 Work-Flow
- Opis semantyczny
- Automatyczna budowa work-flow'ów
- Web-Serwisowe środowisko Gridowe

WS-Inspection (WSIL)

- XML-owy format do zbierania odsyłaczy (referencji) do istniejących opisów usług (WSDL, UDDI)
- Konwencje dotyczące umieszczenia dokumentów WS-Inspection
 - www.myservices.com/inspection.wsil

Przykład WSIL

```
<?xml version="1.0"?>
<inspection xmlns="http://schemas.xmlsoap.org/ws/2001/10/inspection/">
<service>
 <description referencedNamespace="http://schemas.xmlsoap.org/wsdl/"</pre>
 location="http://example.com/exampleservice.wsdl" />
</service>
<service>
  <description referencedNamespace="urn:uddi-org:api">
 <wsiluddi:serviceDescription location= "http://example.com/uddi/inquiryapi">
 <wsiluddi:serviceKey> 52946BB0-BC28-11D5-A432-0004AC49CC1E</wsiluddi:serviceKey>
 </wsiluddi:serviceDescription>
  </description>
</service>
<link referencedNamespace= "http://schemas.xmlsoap.org/ws/2001/10/inspection/"</pre>
 location="http://example.com/tools/toolservices.wsil"/>
</inspection>
```

Modelowanie przepływu w usługach sieciowych

- Łączenie usług sieciowych w złożone procesy
- Języki
 - WSFL Web Services Flow Language (IBM)
 - XLANG (Microsoft)
 - BPEL4WS Business Process Execution Language for Web Services (IBM, Microsoft)

Web Services Flow Language

 Opis procesu złożonego z mniejszych elementów

 Łączenie wielu usług w jedną

Przepływ

sterowania

danych

 Flow Engine – wykonuje operacje według opisu WSFL

WSIF Web Services Invocation Framework

- API w Javie do korzystania z usług bezpośrednio na poziomie WSDL
- Wystarczy napisać program korzystając z abstrakcyjnej definicji PortType
- Środowisko zapewnia dynamiczne wykorzystanie wiązań (binding) dla różnych standardów (SOAP, EJB, Java, JMS)

Kompozycja Web Serwisow -

Taverna

Kompozycja WS - Kepler

Kompozycja WS - bpel

Podsumowanie

- SOA Architektura serwisowa
- SOAP Komunikacja wszystko z wszyskim
- WSDL Wpis co serwis robi
- UDDI Rejestr i organizacja wielkich