Web Service

Aditya Wikan Mahastama

Kondisi Web Sekarang Ini

- Web bisa digunakan untuk berbagai kebutuhan:
 - Berbagi informasi (distribusi konten)
 - Perdagangan B2C
- Tetapi:
 - Dibangun pada standar HTTP & HTML saja
 - Interaksi antar aplikasi dengan menggunakan form HTML (data dikirimkan ke aplikasi yang akan mengolahnya) → belum optimal
 - Belum ada interaksi sistematis antar-aplikasi di Web

Harapan Manfaat Web Masa Kini

- Sebuah aplikasi bisa mempublikasikan fungsi dan pesan yang dimiliki ke seluruh dunia
- Fungsi dan pesan tersebut (service) dapat juga digunakan oleh aplikasi lainnya, dan harus multiplatform (misal antara aplikasi pada server UNIX dan Windows)
- Kenapa web? Karena melalui web mayoritas komputer di seluruh dunia biasa terhubung (melalui HTTP) → digagaslah WEB SERVICE

Tujuan Utama: Efisiensi Resource

value-added services)

Definisi Web Service

Umum/Generik:

 Sebuah aplikasi yang dapat diakses oleh alikasi lain melalui Web (berarti di sini URL pun masuk sebagai web service → terlalu umum)

Menurut Konsorsium UDDI:

 Web services are self-contained, modular business applications that have open, Internetoriented, standards-based interfaces (lebih baik, tetapi masih kurang spesifik)

Definisi Web Service

Menurut W3C:

- 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
- A web service supports direct interactions with other software agents using XML-based messages exchanged via Internet-based protocols

Sehingga, hal seperti ini dimungkinkan:

Jadi, Apa itu Web Service?

- Service yang mempertukarkan data dalam format XML message yang non-binary melalui jaringan, menggunakan HTTP
- Bersifat OS, platform dan prog.languageindependent (bisa diakses oleh aplikasi web, desktop ataupun mobile)
- Penyedia berupa aplikasi yang tidak memiliki web interface
- Menerapkan salah satu teknologi XML-RPC, SOAP atau REST
- Memiliki sifat-sifat service pada umumnya: interoperability, self-describing, discoverable, reusable

Jadi, Apa itu Web Service?

Website dan Web Service

Front-end dan human centric (komunikasi dengan manusia)

Back-end dan application-centric (komunikasi antar aplikasi)

Lapisan Web Service

Service Directory:	UDDI
Service Description:	WSDL
Service Interaction:	SOAP
Format Description:	XML Schema
Data Format:	XML
Communication Protocol:	HTTP
Communication Network:	Internet

Lapisan Web Service

Biru tua: Service Transport

Bertanggung jawab mengirim message antar aplikasi

Biru muda: Format XML message

Hijau: Service Interaction

- Bertanggung jawab melakukan encoding/decoding message sesuai format XML yang ditetapkan → supaya dapat dimengerti dan dipertukarkan
 Oranye:
- Service description: mendeskripsikan web service tersebut dalam bentuk public interface menggunakan WSDL (Web Service Description Language) untuk dipublish ke service broker
- Service discovery: mempublikasikan (mendaftarkan, menyimpan dan mengkategorikan) service ke dalam service broker/registry serta menyediakan fasilitas untuk pencarian service dan providernya, ditangani oleh UDDI (Universal Description, Discovery and Integration)

Arsitektur Web Service

Bagaimana Web Service Beroperasi?

Sisi Server:

- Membuat fungsi utama/core function
- Membuat service wrapper berupa XML-RPC atau SOAP
- Membuat deskripsi service berupa WSDL atau instruksi integrasi XML-RPC (memuat semua method public, argumen dan return valuenya); plus dokumentasi yang human readable
- Deploy (rilis) service
- Daftarkan service tersebut melalui UDDI agar discoverable

Sisi Client:

- Mencari service melalui UDDI
- Mengambil service description file berupa WSDL atau instruksi XML-RPC
- Membuat klien XML-RPC atau SOAP (dapat berupa fungsi lokal atau pesan XML untuk dikirim → berdasarkan WSDLnya)
- Memanggil remote service tersebut

Contoh Implementasi: Klien Google di VB

- Membuat sebuah class proxy untuk berkirim message, instansiasi (wujudkan), dan invoke (panggil)
- Class proxy dibuat dari hasil pembacaan file WSDL yang berupa file XML berisi deskripsi service

```
Dim MyLicenseKey As String ' Variable to Store the License
Key
' Declare variable for the Google search service
Dim MyService As com.google.api.GoogleSearchService = New _
com.google.api.GoogleSearchService
' Declare variable for the Google Search Result
Dim MyResult As com.google.api.GoogleSearchResult
' Please Type your license key here
MyLicenseKey = "tGCTJkYos3YItLYzI9Hg5quBRY8bGqiM"
' Execute Google search on the text enter and license key
MyResult = MyService.doGoogleSearch(MyLicenseKey, _
TextBox1.Text, 0, 1, False, "", False, "", "")
' output the total Results found
Label2.Text = "Total Found : " &
CStr(MyResult.estimatedTotalResultsCount)
```

Contoh Implementasi: Klien Google di VB

Contoh Deskripsi Web Service

- http://www.google.com/apis/
- http://terraserver.microsoft.net/TerraService.asmx
- http://www.xmethods.net
- http://soap.amazon.com/schemas2/AmazonWebServices.wsdl
- http://api.google.com/GoogleSearch.wsdl

Yang perlu diperhatikan saat mendesain Web Service

Ingat Tujuannya:

- Menyediakan universal interoperability
- Bisa digunakan oleh banyak pihak, dan cepat untuk digunakan oleh aplikasi manapun
- Memungkinkan dynamic binding dalam skala Internet
- Mendukung SOA
- Mendukung lingkungan
 Web dan lainnya

Sehingga, perlu untuk:

- Menaati standar-standar yang ada
- Memanfaatkan infrastruktur seminimal mungkin (menggunakan standar yang paling minimal)
- Integrasi aplikasi yang lowlevel
- Fokus pada message dan dokumen, bukan pada APInya

SOAP (Simple Object Access Protocol)

- Protokol komunikasi berbasis XML yang memungkinkan aplikasi saling bertukar informasi melalui HTTP
- Platform dan language-independent
- Berupa format untuk mengirimkan message melalui Internet dan merupakan standar W3C
- Membungkus request dan response XML

SOAP call anatomy

SOAP Skeleton

```
<?xml version="1.0"?>
<soap:Envelope</pre>
xmlns:soap="http://www.w3.org/2001/12/soap-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>
```

Elemen SOAP

- Elemen Envelope yang mengidentifikasi XML dokumen sebagai SOAP message (wajib)
 - Top element of the XML document representing the message
- Elemen Header yang berisi informasi header (opsional)
 - Determines how a recipient of a SOAP message should process the message
 - Adds features to the SOAP message such as authentication, message routes, additional information, etc...
- Elemen Body yang berisi informasi call dan response (wajib)
- Elemen Fault yang berisi informasi error yang terjadi (opsional)

Plus-Minus SOAP

Plus

- Uses HTTP which is widely used and scalable
- Flexible for growth because of XML properties
- Data in String message

Minus

- Parsing of SOAP packet and mapping to objects reduces performance
- If XML data are too long
- Doesn't implement security because it is a wire protocol—relies on HTTP

Request Message

```
<?xml version="1.0" encoding="UTF-8"?>
<SOAP-ENV:Envelope
  xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/"
  xmlns:ns1="urn:testns"
  xmlns:xsd="http://www.w3.org/2001/XMLSchema"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xmlns:SOAP-ENC="http://schemas.xmlsoap.org/soap/encoding/"
  SOAP-ENV:encodingStyle="http://schemas.xmlsoap.org/soap/encoding/">
 <SOAP-ENV:Body>
 <ns1:getProfessor>
 <course>470</course>
 </ns1:getProf>
 </SOAP-ENV:Body>
```

</SOAP-ENV:Envelope>

Response Message

```
<?xml version="1.0" encoding="UTF-8"?>
<SOAP-ENV:Envelope
  xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/"
  xmlns:ns1="urn:testns"
  xmlns:xsd="http://www.w3.org/2001/XMLSchema"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xmlns:SOAP-ENC="http://schemas.xmlsoap.org/soap/encoding/"
 SOAP-ENV:encodingStyle="http://schemas.xmlsoap.org/soap/encoding/">
 <SOAP-ENV:Body>
 <ns1:getProfessorResponse>
 <Result>Antonie</Result>
 </ns1:getProfResponse>
 </SOAP-ENV:Body>
```


</SOAP-ENV:Envelope>

Web Services Description Language

- Provides functional description of network services:
 - IDL description
 - Protocol and deployment details
 - Platform independent description.
 - Extensible language
- A short history:
 - WSDL v1.0, 9/2000
 - WSDL v1.1 submitted to W3C 3/2001.
 - A de facto industry standard.

WSDL Structure

- portType
 - Abstract definition of a service (set of operations)
- Multiple bindings per portType:
 - How to access it
 - SOAP, JMS, direct call
- Ports
 - Where to access it

UDDI Overview

- UDDI defines the operation of a service registry:
 - Data structures for registering
 - Businesses
 - Technical specifications: tModel is a keyed reference to a technical specification.
 - Service and service endpoints: referencing the supported tModels
 - SOAP Access API
 - Rules for the operation of a global registry

WSDL and UDDI relationship

And now... Some Services

- Submitjob (wsdl)
 - o test
 - o execLocalCommand
 - o execRemoteCommand
- ApplicationInstance3 (wsdl)
 - o getHostName
 - o setEmail
 - o getInputDescription
 - o getOutputDescription
 - o getErrorDescription
 - o getQueueType
 - o getQsubPath
 - o setApplicationName
 - o setJobName
 - o setNumberOfCPUs
 - o setWalltime
 - o getJobName
 - o getNumberOfCPUs
 - o getWalltime
 - o getApplicationName
 - o readApplIns
 - o createQueueInstance
 - o createHostInstance
 - o createApplicationInstance
 - o writeApplIns
 - o setMemoryOption
 - o getApplInsString
 - o getInputLocation
 - o getOutputLocation
 - o getErrorLocation
 - o getMemoryOption
- Remotefile (wsdl)
 - o writeFile
 - o readFile
- AdminService (wsdl)
 - o AdminService
- Version (wsdl)
 - o getVersion
- SOAPMonitorService (wsdl)
 - o publishMessage
- ContextManager (updl)

Web Services Example

Next

Cloud Computing