

wsmo4j Programmers Guide v. 2.01

Marin Dimitrov marin.dimitrov@ontotext.com Vassil Momtchev vassil.momtchev@ontotext.com

Alex Simov alex.simov@ontotext.com

Damyan Ognyanoff damyan.ognyanoff@ontotext.com

Mihail Konstantinov mihail.konstantinov@ontotext.com

November 24, 2006

Contents

1	Intr	roduction	7
2	WS	MO API	8
	2.1	Introduction	8
	2.2	Common interfaces	8
		2.2.1 Identifier	9
		2.2.2 Entity and TopEntity	9
		2.2.3 Namespaces, WSML variants and NFPs	10
	2.3	Factories	11
	2.4	Ontologies	15
		2.4.1 Ontology	15
		2.4.2 Types and Values	15
		2.4.3 Axioms	17
		2.4.4 Concepts, Instances and Attributes	17
		2.4.5 Relations, Relation Instances and Parameters	19
	2.5	Logical Expressions	20
	2.6	Services & Goals	25
	2.7	Mediators	26
	2.8	Parsers and Serializers	30
	2.9	Datastores and Repositories	32

	2.10	Validators	32			
3	Gro	unding API	37			
	3.1	Introduction	37			
	3.2	Grounding Factory	37			
	3.3	Grounding	38			
	3.4	Model References	38			
	3.5	Assertions	39			
	3.6	Category	39			
	3.7	Parsers and Serializers	39			
4	Cho	reography API	41			
	4.1	Introduction	41			
	4.2	Choreography	41			
	4.3	State signature	42			
	4.4	Transition rules	43			
	4.5	Choreography factory	44			
Bibliography						
5	App	pendix A – Examples	48			
G	App	pendix B – Changelog	40			

List of Figures

2.1	Identifier hierarchy	9
2.2	Entity	10
2.3	Top Level hierarchy	11
2.4	Namespace interface	12
2.5	Factory class	12
2.6	WsmoFactory interface	13
2.7	DataFactory interface	14
2.8	Ontology interface	16
2.9	Type hierarchy	17
2.10	ComplexType interface	18
2.11	Data values	19
2.12	Axiom interface	20
2.13	Concept interface	21
2.14	Attribute interface	22
2.15	Instance interface	23
2.16	Relation interface	24
2.17	Parameter interface	24
2.18	RelationInstance interface	25
2.19	Logical expression <i>Terms</i>	26
2.20	Atomic logical expressions	27

2.21	Compound logical expressions	28
2.22	LogicalExpressionFactory interface	29
2.23	WebService and Goal interfaces	30
2.24	Capability interface	31
2.25	Interface, Orchestration and Choreography interfaces	32
2.26	Mediator interfaces	33
2.27	Parser interface	34
2.28	Serializer interface	34
2.29	DataStore and Repository interfaces	35
2.30	Validator interface	36
2.31	Validation warnings and errors	36
3.1	GroundingFactory interface	37
3.2	Grounding interface	38
3.3	ModelReference interface	39
3.4	Precondition and Effect interfaces	40
3.5	Category interfaces	40
3.6	Parser and Serializer interfaces for Grounding	40
4.1	Choreography interface	42
4.2	StateSignature interface	43
4.3	Choreography modes	44
1.1	Chorography rules	15

List of Tables

Acknowledgements

wsmo4j is partly funded by the European Commission under the IST projects DIP¹ (FP6-507483), SemanticGov² (FP6-027517) and SUPER³ (FP6-026850) as well as the FIT-IT project RW2⁴

The following people have directly contributed to the wsmo4j design and codebase:

- Marin Dimitrov (Ontotext Lab.)
- Holger Lausen (DERI Austria)
- Damyan Ognyanov (Ontotext Lab.)
- Vassil Momtchev (Ontotext Lab.)
- Reto Krummenacher (DERI Austria)
- Alex Simov (Ontotext Lab.)
- Nathalie Steinmetz (DERI Austria)
- Mick Kerrigan (DERI Austria)
- Thomas Haselwanter (DERI Austria)
- James Scicluna (DERI Austria)
- Mihail Konstantinov (Ontotext Lab.)
- Maciej Zaremba (DERI Ireland)

Additionally, many people contributed to wsmo4j by way of comments and suggestions for improvements, especially Jacek Kopecky (DERI Austria), Jan Jenke (DERI Austria), Gábor Nagypál (FZI) and Erel Sharf (Unicorn / IBM).

©2004–2006 Ontotext Lab. / Sirma Group

¹http://dip.semanticweb.org
2http://www.semantic-gov.org

³http://www.ip-super.org

⁴http://rw2.deri.at/

Chapter 1

Introduction

wsmo4j is an API and a reference implementation for building Semantic Web Service applications based on the Web Service Modelling Ontology (WSMO).

wsmo4j is available under an open source licence, specifically LGPL¹.

The target audience of this guide is comprised of software architects and software developers providing end-user applications or infrastructure components.

The document is structured as follows:

- chapter 2 introduces the refactored and extended version of the WSMO API.
- chapter 4 introduces an extension of the WSMO API that provides functionality for describing WSMO centric service choreographies [10].
- chapter 3 describes an extension of the WSMO API that provides functionality for describing grounding of WSMO descriptions according to [1] and [6].

note:

More details are available in the JavaDoc at http://wsmo4j.sourceforge.net/multiproject/wsmo-api/apidocs/index.html. The sources are available online at http://wsmo4j.sourceforge.net/multiproject/wsmo-api/xref/index.html

http://www.opensource.org/licenses/lgpl-license.php

Chapter 2

WSMO API

2.1 Introduction

This chapter introduces the core WSMO API interfaces. The chapter is organised as follows:

- section 2.4, section 2.6 and section 2.7 introduces the interfaces that correspond to various entities defined in the WSMO specification [9]
- section 2.5 introduces the Logical Expressions API¹ which is not part of the core WSMO specification but is elaborated in the WSML specification [4]
- section 2.3, section 2.8, section 2.9 and section 2.10 introduce various "helper" interfaces that are not part of the WSMO domain specification, but instead provide infrastructure functionality (e.g. parsers, validators, factories, etc.).

2.2 Common interfaces

Core interfaces and classes such as *Entity*, *Identifier*, *Namespace* and *NFP* are part of the org.wsmo.common package.

¹The work on Logical Expressions is **not** part of DIP D6.14 funded effort and is briefly presented here only for the purpose of completeness, since parts of the WSMO API and the Choreography API refer to it.

2.2.1 Identifier

*Identifier*² (see Figure 2.1) is the base interface for identifiers and all WSMO entities have an identifier. There are two defined sub-interfaces of Identifier:

- IRI, representing an Internationalised Resource Identifier [5]
- Unnumbered Anonymous ID, representing anonymous unnumbered identifiers, as defined in [4]

Figure 2.1: Identifier hierarchy

Identifiers are created by the WsmoFactory (see section 2.3).

2.2.2 Entity and TopEntity

The base interface for all WSMO entities is *Entity*. All WSMO objects that can be identified are entities:

- Attributes, axioms, concepts, instances, relations (see section 2.4)
- Capabilities, goals, services and interfaces (see section 2.6)
- Mediators (oo-mediator, ww-mediator, wg-mediator, gg-mediator) (see section 2.7)

The *Entity* interface is quite generic and provides methods for accessing / modifying the identifier and the non-functional properties associated with the entity (see Figure 2.2). It is important to note that the identifier of an *Entity* is an **immutable** property, i.e. once specified, the *Entity* identifier cannot be changed³, in order to reduce the possibility that

 $^{^2\}mathrm{More}$ information on identifiers is available in the WSMO specification at <code>http://www.wsmo.org/TR/d2/v1.2/#ids</code>

³If such a change is required, then a new *Entity*, with the desired identifier, should be created and the old *entity* should be removed

referential integrity is broken. Other Semantic Web frameworks, such as Jena⁴, employ a similar approach toward identifier immutability.

Figure 2.2: Entity

The *TopEntity* interface (which extends *Entity*) represents the four building blocks in WSMO: services, goals, ontologies and mediators (see Figure 2.3). It provides common functionality for these four entity types:

- accessing and modifying the list of imported ontologies
- accessing and modifying the list of mediators referenced by the entity
- accessing and modifying the list of namespaces defined by the entity
- specifying the WSML variant of the entity description (see subsection 2.2.3)

2.2.3 Namespaces, WSML variants and NFPs

The org.wsmo.common package contains three additional classes:

- Namespace represents a namespace binding (i.e. a (prefix, IRI) pair, see Figure 2.4)
- NFP a placeholder for the non-functional property keys as defined by the Dublin Core set⁵ [14].
- WSML which contains the identifiers for the five WSML variants (WSML_CORE, WSML_DL, WSML_FLIGHT, WSML_FULL and WSML_RULE). Each TopEntity has a WSML variant specified.

⁴http://jena.sourceforge.net/

⁵Note that NFP keys in WSMO / WSML are not restricted to the Dublin Core set and may be extended in an arbitrary way by the user. Check out [13] for an overview of the application of non-functional properties in Web Services

Figure 2.3: Top Level hierarchy

2.3 Factories

The WSMO API makes heavy use of the *Factory* design pattern (see [7] for details).

There are five factories defined at present⁶:

• Factory – this is a meta-factory responsible for creating other factories and service objects such as Parsers, Serializers (explained in section 2.8), Datastores, Locators (explained in section 2.9) and Validators (explained in section 2.10).

See Figure 2.5 for the UML representation of Factory.

Note that the Factory class is a Singleton, i.e. there is only one existing instance of the class at any time⁷.

⁶Note that new factories may be added in the future as the API is extended with new functionality.

⁷More details on the *Singleton* pattern are available in [7]

Figure 2.4: Namespace interface

Figure 2.5: Factory class

- WsmoFactory this factory is responsible for:
 - creating identifiers and namespaces (see subsection 2.2.1 and subsection 2.2.3)
 - creating WSMO entities (see subsection 2.2.2)

See Figure 2.6 for details.

note:

Note that the WsmoFactory provides both create* and get* methods for each WSMO element. The purpose of the former is to create new element descriptions, while the latter return references to existing elements. Note that get* will still create a new element if no existing element was found. In the future the create* methods will most probably be removed from the API.

• DataFactory – this factory is responsible for creating instances of the built-in WSML datatypes. There are 19 built-in datatypes in WSML (see [4] for details⁸). The datatypes in the WSMO API are represented by the SimpleDataType and Complex-DataType, which will be presented in subsection 2.4.2.

Figure 2.7 presents the *DataFactory* interface.

• LogicalExpressionFactory – this factory creates the various logical expression instances (Atoms, Molecules, Rules, etc., which are presented in section 2.5).

⁸Also available at http://www.wsmo.org/TR/d16/d16.1/v0.3/#sec:wsml-builtin-datatypes

Figure 2.6: WsmoFactory interface

«interface» DataFactory createWsmlDataType(typelRl: IRI): WsmlDataType createWsmlDataType(typelRl: String): WsmlDataType createDataValueFromJavaObject(type: WsmlDataType, value: Object): DataValue createDataValue(type: ComplexDataType, argumentValues: SimpleDataValue[]): ComplexDataValue createDataValue(type: ComplexDataType, argumentValues: SimpleDataValue): ComplexDataValue createWsmlString(value: String): SimpleDataValue createWsmlDecimal(value: BigDecimal): SimpleDataValue createWsmlDecimal(value: String): SimpleDataValue createWsmlInteger(value: BigInteger): SimpleDataValue createWsmlInteger(value: String): SimpleDataValue createWsmlFloat(value: Float): ComplexDataValue createWsmlFloat(value: String): ComplexDataValue createWsmlDouble(value: Double): ComplexDataValue createWsmlDouble(value: String): ComplexDataValue createWsmlBoolean(value: Boolean): ComplexDataValue createWsmlBoolean(value: String): ComplexDataValue createWsmlDuration(year; int, month; int, day; int, hour; int, minute; int, second; int); ComplexDataValue createWsmlDuration(year: String, month: String, day: String, hour: String, minute: String, second: String): ComplexDataValue createWsmlDateTime(value: Calendar): ComplexDataValue o createWsmlDateTime(year: int, month: int, day: int, hour: int, minute: int, second: int, tzHour: int, tzMinute: int): ComplexDataValue createWsmlDateTime(year: String, month: String, day: String, hour: String, minute: String, second: String, tzHour: String, tzMinute: String): ComplexDataValue createWsmlTime(value: Calendar): ComplexDataValue createWsmTime(hour: int, minute: int, second: int, tzHour: int, tzMinute: int): ComplexDataValue createWsmlTime(hour: String, minute: String, second: String, tzHour: String, tzMinute: String): ComplexDataValue createWsmlDate(value: Calendar): ComplexDataValue o createWsmlDate(year: int, month: int, day: int, tzHour: int, tzMinute: int): ComplexDataValue createWsmlDate(year: String, month: String, day: String, tzHour: String, tzMinute: String): ComplexDataValue createWsmlGregorianYearMonth(year: int, month: int): ComplexDataValue createWsmlGregorianYearMonth(year: String, month: String): ComplexDataValue createWsmlGregorianYear(year: int): ComplexDataValue createWsmlGregorianYear(year: String): ComplexDataValue createWsmlGregorianMonthDay(month: int, day: int): ComplexDataValue createWsmlGregorianMonthDay(month: String, day: String): ComplexDataValue createWsmlGregorianMonth(month: int): ComplexDataValue createWsmlGregorianMonth(month: String): ComplexDataValue createWsmlGregorianDay(day: int): ComplexDataValue createWsmlGregorianDay(day: String): ComplexDataValue creatWsmlHexBinary(value: byte[]): ComplexDataValue createWsmlBase64Binary(value: byte[]): ComplexDataValue

Figure 2.7: DataFactory interface

• ChoreographyFactory – this factory creates elements related to the choreography interface of a service (check out [10] for a detailed overview of WSMO choreographies). The choreography elements such as *Modes*, *Rules* and *Containers* will be presented in chapter 4.

The general purpose factories are part of the org.wsmo.factory package, though some specific factories (such as the *ChoreographyFactory*) are part of the respective extension packages.

2.4 Ontologies

The org.omwg.ontology package is the core package in the WSMO API, that contains interfaces related to ontology modelling.

2.4.1 Ontology

This is the central interface in the package (see Figure 2.8). An *Ontology*⁹ contains a set of related *Concepts*, *Relations*, *Instances* and *Axioms*.

Since an *Ontology* extends *TopEntity* (subsection 2.2.2), it can also define *Namespaces* and import *Mediators* or other *Ontologies*.

2.4.2 Types and Values

In the WSMO API there is a distinction between data types and concepts. *Type* is the root interface of the type hierarchy, with *Concept* and *WsmlDataType* being the only possible specialisations (see Figure 2.9).

WsmlDataType is the top level interface representing the built-in WSML types, as defined by [4], which are equivalent to the data types defined in the XML Schema specification [2]: String, Decimal, Integer, Float, Double, IRI, SQName, Boolean, Duration, DateTime, Time, Date, GYearMonth, GYear, GMonthDay, GDay, GMonth, HexBinary, Base64Binary.

The SimpleDataType interface represents types such as Boolean, String, Integer, Float, etc., while ComplexDataType (see Figure 2.10) represents composite types such as Date(year, month, day), Time(hour, minute, second), etc.

Data types are created by the *DataFactory*, which was already presented in section 2.3.

 $^{^9 \}rm See$ also the definition of Ontology in the WSMO specification at http://www.wsmo.org/TR/d2/v1.2/#ontologies

Figure 2.8: Ontology interface

Figure 2.9: Type hierarchy

The Value interface provides a common abstraction over instances of concepts and values of the built-in WSML types. Figure 2.11 presents the data value hierarchy. SimpleDataValues and ComplexDataValues correspond to SimpleDataTypes and ComplexDataTypes respectively.

Data Values are created by the DataFactory (section 2.3)

2.4.3 Axioms

The $Axiom^{10}$ interface represents a WSML logical expression together with its non-functional properties (Figure 2.12)

Complex logical expressions can be created with the help of the interfaces and classes in the org. omwg. logical expression package (described in section 2.5)

2.4.4 Concepts, Instances and Attributes

The Concept interface (Figure 2.13) represents a concept¹¹ in a WSMO ontology. A concept may define attributes and may relate to several other super-concepts by an IS-A relation. Since a Concept is also an Entity, it has an Identifier and may define several non-functional properties.

¹⁰See also the definition of Axiom in the WSMO specification at http://www.wsmo.org/TR/d2/v1.2/

 $^{^{11}\}mathrm{See}$ also the definition of Concept in the WSMO specification at <code>http://www.wsmo.org/TR/d2/v1.2/#concepts</code>

Figure 2.10: ComplexType interface

Concepts are created by the WsmoFactory (section 2.3). The Concept interface provides methods for navigating the concept hierarchy (i.e. listing super-concepts and sub-concepts) as well as listing the set of instances of the concept. Concept also serves as a factory for Attributes, i.e. attributes are created from the defining concept.

A Concept may define one or more Attributes (Figure 2.14) representing named slots for data values (for the concept instances). Attributes¹² may be reflexive (e.g. partOf), transitive (e.g. hasAncestor) or symmetric (e.g. marriedTo). Attributes may be associated with an inverse attribute (e.g. hasParent is the inverse of hasChild), and also specify cardinality constraints.

Note that Attributes are local, and thus are not created by the WsmoFactory. Instead, they are created by the defining Concept (see the createAttribute(Identifier) method).

The *Instance*¹³ interface (Figure 2.15) represents an instance of a concept defined in an ontology. An instance may be associated with more than one concept (or with no concept at all). Instances may specify values for the attributes defined by the respective concepts.

Instances are created by the WsmoFactory (section 2.3).

 $^{^{12}\}mathrm{See}$ also the definition of Attribute in the WSMO specification at http://www.wsmo.org/TR/d2/v1.2/#concepts

¹³See also the definition of Instance in the WSMO specification at http://www.wsmo.org/TR/d2/v1.2/#instances

Figure 2.11: Data values

2.4.5 Relations, Relation Instances and Parameters

The *Relation*¹⁴ interface (Figure 2.16) represents a relation definition in a WSMO ontology. Relations are used to model interdependencies between several concepts. A relation may be a specialisation of one or more super-relations.

A Relation may define zero or more $Parameters^{15}$ (Figure 2.17).

Relations are created by the WsmoFactory (section 2.3).

Note that *Parameters* are local, and thus are not created by the *WsmoFactory*. Instead, they are created by the defining *Relation* (see the *createParameter(byte)* method).

The *RelationInstance*¹⁶ interface (Figure 2.18) represents instances of relations. A relation instance is associated with a **single** relation and may specify values for the parameters defined by the respective relation.

 $^{^{14}\}mathrm{See}$ also the definition of Relation in the WSMO specification at <code>http://www.wsmo.org/TR/d2/v1.2/#relations</code>

¹⁵See also the definition of Parameter in the WSMO specification at http://www.wsmo.org/TR/d2/v1. 2/#relations

¹⁶See also the definition of RelationInstance in the WSMO specification at http://www.wsmo.org/TR/d2/v1.2/#instances

Figure 2.12: Axiom interface

RelationInstances are created by the WsmoFactory (section 2.3).

2.5 Logical Expressions

note:

The work on Logical Expressions is **not** part of DIP D6.14 and is briefly presented here only for the purpose of completeness, since parts of the WSMO API and the Choreography API refer to it.

The packages org.omwg.logicalexpression and org.omwg.logicalexpression.term are used as object-oriented constructs of the WSML logical expressions. They are used within the *Axiom*, *Capability*, part of WSMO API, or *TransitionRule*, part of the Choreography API (chapter 4) to refine the WSMO elements using a logic language.

Each of the WSML syntaxes imposes different limitation over the following connectivity types: and, or, implies, impliedBy, equivalent, neg, naf, forall, exists, (,), [,], ,, =, !=, :=:, memberOf, has Value, sub ConceptOf, of Type and implies Type, as well as the symbols for Logical Programming Rules and database-style constraints: :-, !- (see [4] for details).

The basic construct of logical expressions are the *Terms* (Figure 2.19), which could be:

- Constructed term (function symbol) i.e. $john[age(2005) \ hasValue\ 25]$
- Logical expression *Identifier* is less restrictive then the *Identifiers* (introduced in subsection 2.2.1) may be also *NumberedAnonymousID*.

Figure 2.13: Concept interface

Figure 2.14: Attribute interface

- Data Value john[age(2005) has Value 12] (see also subsection 2.4.2)
- Free or shared Variable john[age(2005) has Value?currentage]

The LogicalExpression interface is the super-interface to all logical expression connectivity types. It introduces methods to apply the Visitor design pattern (see [7]) and to serialize its content to a String. The implementations of toString(TopEntity) has to guarantee the correct usage of the namespace context when serializing.

Atom is a predicate symbol with number of parameters (terms) as arguments. Molecule is a special type of Atom, used to describe information from the conceptual model of the ontology. There are several types of Molecules:

- $SubConceptMolecule \ \pi(X1 \ subConceptOf \ X2)$
- $MembershipMolecule \pi(X1 \ memberOf \ X2)$
- AttributeConstrainMolecule $\pi(X1 \mid X2 \text{ of Type } X3)$
- Attribute Value Molecule $\pi(X1 \mid X2 \text{ has Value } X3)$

Figure 2.15: *Instance* interface

• AttributeInferenceMolecule $\pi(X1 \mid X2 \text{ impliesType } X3)$

Figure 2.20 presents the hierarchy of atomic expressions.

The CompoundExpression interface (Figure 2.21) is a used to connect multiple Atom and/or Molecule expressions.

- CompoundMolecule aggregates several Molecules (i.e. john[age hasValue 25] memberOf Man)
- *Unary* defines unary logical expression operators
- Binary defines binary logical expression operators

Logical expressions are created by the *LogicalExpressionFactory* (Figure 2.22).

Figure 2.16: Relation interface

Figure 2.17: Parameter interface

Figure 2.18: RelationInstance interface

2.6 Services & Goals

The org.wsmo.service package contains the interfaces related to service description in a WSMO centric way - goals, capabilities, services and service interfaces.

The ServiceDescription interface (Figure 2.23) is the common super-interface of WebService¹⁷ and Goal¹⁸. A Web Service or a Goal in WSMO may be associated with a single Capability and zero or more Interfaces.

The $Capability^{19}$ interface (Figure 2.24) represents a WSMO capability definition. Capabilities in WSMO are used to formally define the functionality provided by a Web Service by means of the pre-conditions, assumptions, post-conditions and effects of the service (expressed as Axioms).

The $Interface^{20}$ interface (Figure 2.25) represents a WSMO interface (a description of the

¹⁷See also the definition of Web Service in the WSMO specification at http://www.wsmo.org/TR/d2/v1.2/#services

¹⁸See also the definition of Goal in the WSMO specification at http://www.wsmo.org/TR/d2/v1.2/#goals

¹⁹See also the definition of Capability in the WSMO specification at http://www.wsmo.org/TR/d2/v1. 2/#capability

²⁰See also the definition of Interface in the WSMO specification at http://www.wsmo.org/TR/d2/v1.2/#interface

Figure 2.19: Logical expression *Terms*

web service / goal orchestration and choreography). Each *Interface* is associated with at most one *Choreography* and at most one *Orchestration*.

Note that in the WSMO API both Capability and Interface are top-level entities that can be reused by several Web Services or Goals. This is a slight deviation from the WSMO Specification [9] where capabilities and interfaces cannot be shared and reused. In our opinion, making capabilities and interfaces reusable is very important, since it is most likely that several services will provide functionality satisfying the same capability according to the same interface definition, and such a restriction in the WSMO specification induces unnecessary duplication of capability and interface definitions for each particular service.

2.7 Mediators

Mediators²¹ in WSMO provide an abstraction for components that provide interoperability on the data, protocol or process level [9].

There are four types of mediators defined at present:

• ggMeditors that link two goals (i.e. state equivalence between goals, or refine source goal into the target goal)

 $^{^{21}\}mathrm{See}$ also the definitions of mediators in the WSMO specification at <code>http://www.wsmo.org/TR/d2/v1.2/#mediators</code>

Figure 2.20: Atomic logical expressions

Figure 2.21: Compound logical expressions

«interface» LogicalExpressionFactory createLogicalExpression(expr: String): LogicalExpression createLogicalExpression(expr: String, nsHolder: TopEntity): LogicalExpression createNegation(expr: LogicalExpression): Negation createNegationAsFailure(expr: LogicalExpression): NegationAsFailure createConstraint(expr: LogicalExpression): Constraint createConjunction(exprLeft: LogicalExpression, exprRight: LogicalExpression): Conjunction createDisjunction(exprLeft: LogicalExpression, exprRight: LogicalExpression): Disjunction createImplication(exprLeft: LogicalExpression, exprRight: LogicalExpression): Implication createEquivalence(exprLeft: LogicalExpression, exprRight; LogicalExpression); Equivalence createLogicProgrammingRule(exprLeft: LogicalExpression, exprRight: LogicalExpression): LogicProgrammingRule createInverseImplication(exprLeft: LogicalExpression, exprRight: LogicalExpression): InverseImplication createUniversalQuantification(variables: Set <E>, expr: LogicalExpression): UniversalQuantification createUniversalQuantification(variable: Variable, expr: LogicalExpression): UniversalQuantification createExistentialQuantification(variables: Set <E>, expr: LogicalExpression): ExistentialQuantification createExistentialQuantification(variable: Variable, expr: LogicalExpression): ExistentialQuantification createAtom(id: Identifier, params: List <E>); Atom createCompoundMolecule(molecules: List <E>): CompoundMolecule createMemberShipMolecule(idInstance: Term, idConcept: Term): MembershipMolecule createMemberShipMolecules(idInstance: Term, idConcepts: List <E>): CompoundMolecule createSubConceptMolecule(idConcept: Term, idSuperConcept: Term): SubConceptMolecule createSubConceptMolecules(idConcept: Term, idSuperConcept: List <E>): CompoundMolecule createAttributeValue(instanceID: Term, attributeID: Term, attributeValue: Term): AttributeValueMolecule createAttribusteValues(instanceID: Term, attributeID: Term, attributeValues: List <E>): CompoundMolecule createAttributeConstraint(instanceID: Term, attributeID: Term, attributeType: Term): AttributeConstraintMolecule createAttributeConstraints(instanceID: Term, attributeID: Term, attributeTypes: List <E>): CompoundMolecule createAttributeInference(instanceID: Term, attributeID: Term, attributeType: Term): AttributeInferenceMolecule createAttributeInferences(instanceID: Term, attributeID: Term, attributeType: List <E>): CompoundMolecule createConstructedTerm(functionSymbol: IRI, terms: List <E>): ConstructedTerm createAnonymousID(number: byte): NumberedAnonymousID

Figure 2.22: LogicalExpressionFactory interface

Figure 2.23: WebService and Goal interfaces

- ooMeditors that provide interoperability between two ontologies
- wgMeditors that link services to goals (i.e. specify that the source service fully or partially fulfils the target goal)
- wwMeditors that mediate between two services

The corresponding Java interfaces, part of the WSMO API, are presented on Figure 2.26.

2.8 Parsers and Serializers

The org.wsmo.wsml package contains interfaces related to import and export of WSML definitions from and into various formats.

At present parsers / serializers for the following languages and formats are available:

• WSML

Figure 2.24: Capability interface

- WSML-XML, the XML representation of WSML²²
- a subset of OWL-DL²³ (import only)
- RDF²⁴ (import only)

Figure 2.27 and Figure 2.28 present the *Parser* and *Serializer* interfaces respectively.

Parsers and Serializers are created by the Factory (section 2.3).

²²See http://www.wsmo.org/TR/d16/d16.1/v0.3/#sec:wsml-xml for details

²³See http://www.wsmo.org/TR/d16/d16.1/v0.3/#sec:wsml-owl-mapping for details

²⁴See http://www.wsmo.org/TR/d16/d16.1/v0.3/#sec:wsml-rdf for details

Figure 2.25: Interface, Orchestration and Choreography interfaces

2.9 Datastores and Repositories

The org.wsmo.datastore package contains interfaces related to interacting with datastores and repositories for storing WSMO descriptions of ontologies, services, goals and mediators.

The *DataStore* interface (Figure 2.29) provides a simple abstraction of a persistent storage that can be used to store and load WSMO descriptions. The *WsmoRepository* interface further refines *DataStore* by providing specific methods for each top-entity (*Ontology*, *Web-Service*, *Goal* and *Mediator*).

DataStores and WsmoRepositories are created by the Factory (section 2.3).

2.10 Validators

The org.wsmo.validator package contains interfaces that assist validation of the WSML descriptions created by the WSMO API.

The need for some validation mechanism emerges from the fact that WSMO provides several variants, namely WSML-Core, WSML-DL, WSML-Flight, WSML-Rule and WSML-Full (see [4] for details), and since the variants are based on different logical formalisms a description of a WSMO element created with the WSMO API (e.g. a *TopEntity*) may be valid

Figure 2.26: Mediator interfaces

in certain variant but not valid in another.

The *Validator* interface (Figure 2.30) provides means for checking the validity of a *TopEntity* according to its specified WSML variant. The validation process produces a list of warnings (i.e. non-critical problems) and errors (critical problems) identified. [11] presents more details about the validation process.

Validation warnings and errors are facilitated by the *ValidationWarning* and *ValidationError* interfaces (Figure 2.31), which are further subclasses into *AttributeError* and *LogicalExpressionError*.

Validators are created by the Factory (section 2.3).

Figure 2.27: Parser interface

Figure 2.28: Serializer interface

Figure 2.29: DataStore and Repository interfaces

Figure 2.30: Validator interface

Figure 2.31: Validation warnings and errors

Grounding API

3.1 Introduction

The Grounding API is an extension of the WSMO API, which provides functionality for attaching semantic annotations to WSDL descriptions according to the SAWSDL [6] specifications.

The grounding related interfaces are part of the org.wsmo.grounding package.

3.2 Grounding Factory

The *GroundingFactory* interface (see Figure 3.1) is provides the factory¹ for creating grounding related elements (e.g. groundings, model references, assertions, categories, etc.). The *GroundingFactory* itself is created by the *Factory* (see section 2.3).

Figure 3.1: GroundingFactory interface

¹See [7] for details on the Factory pattern

3.3 Grounding

The *Grounding* interface (Figure 3.2) is the main grounding description, i.e. it contains the mappings between WSDL elements (such as operations and XML types) and WSMO elements (such as concepts and axioms). A grounding description is comprised of:

- zero or more Categories (section 3.4)
- zero or more Effects and Preconditions (section 3.5)
- zero or more Model References (section 3.6)

Figure 3.2: Grounding interface

3.4 Model References

ModelReferences (Figure 3.3) represent mappings between elements in the two domains (WSDL and WSMO), for example a correspondence between an XML type in the WSDL file and a concept from a WSMO ontology may be specified.

ModelReferences are further divided into OperationModelReference (for mappings to WSDL operations), MessageModelReference (for mappings to WSDL messages), FaultModelReference (for mappings to WSDL faults) and TypeModelReference (for mappings to XML types) since there are specific restrictions on the different types of mappings.

Figure 3.3: ModelReference interface

3.5 Assertions

Preconditions or Effects (Figure 3.4) may be associated with certain WSDL operations in order to specify assertions that must/will hold before/after a web service operation is invoked. The assertions are either described by means of a ModelReference or by means of a logical expression.

3.6 Category

A grounding may be associated with zero or more *Categories* (Figure 3.5), which refer to a specific taxonomy.

3.7 Parsers and Serializers

The *Parser* and *Serializer* interfaces provide ways to import and export the grounding descriptions into the formats specified by WSDL-S [1] and SA-WSDL [6].

Figure 3.4: Precondition and Effect interfaces

Figure 3.5: Category interfaces

Figure 3.6: Parser and Serializer interfaces for Grounding

Choreography API

4.1 Introduction

The Choreography API is an optional extension of the WSMO API, that provides the java interfaces for modelling WSMO centric choreographies based on Abstract State Machines, as specified by [10].

The Choreography API is still evolving and thus is not integrated with the main WSMO API. Besides, keeping the choreography extension separate from the WSMO API core, makes it easier to plug into the WSMO API other choreography modelling approaches such as Cashew ([8]) or ADO ([8]).

The Choreography API interfaces are part of the org.wsmo.service.choreography package.

The Choreography API provides a core conceptual model to deal with the description of the service invocation. A state-based approach is used and is inspired from the Abstract State Machine methodology is used. A key extension to the traditional ASM is that the definition of the machine signature is defined in the terms of WSMO ontologies and logical language to dynamically modify the underlying ontologies (see [10] for details). The Choreography is composed of a *state signature* and *transition rules*.

4.2 Choreography

There are two choreography interfaces: org.wsmo.service.Choreography (Figure 2.25) is part of the WSMO API and provides no additional methods beside the methods of *Entity* interface. The org.wsmo.service.choreography.Chorepgraphy (Figure 4.1), referred in this chapter simply as *Choreography*, is part of the Choreography API and is extended with

the support of the state signature and transition rules.

Figure 4.1: Choreography interface

4.3 State signature

The StateSignature¹ (Figure 4.2) is a container for the Mode objects (which define how the ontology instances are interchanged between the client and the web service interface) and the imported ontologies (see [12]).

There are five different mode types, as defined by [10] (see Figure 4.3):

- Static extension of the concept cannot be changed (default mode).
- In extension of the concept or relation can only be changed by the environment and read by the choreography execution; a grounding mechanism for this item, that implements write access for the environment, must be provided
- Out extension of the concept or relation can only be changed by the choreography execution and read by the environment; a grounding mechanism for this item, that implements read access for the environment, must be provided.
- Shared the extension of the concept or relation can be changed and read by the choreography execution and the environment; a grounding mechanism for this item, that implements read/write access for the environment and the service, may be provided
- Controlled the extension of the concept is changed and read only by the choreography execution

Figure 4.2: StateSignature interface

Grounding is upper interface for any grounding descriptions. The current Choreography API supports only WSDLGrouding, which defines methods for getting information about IRI pointing to the input/output parameter of some WSDL ([3]).

4.4 Transition rules

Transition rules² define a formal algebra to model the changes of the state in the ASM. The web service interface execution is described by a finite set of transition rules, which are executed in parallel by the ASM agent (i.e. their order is not important). Rules express the changes of the state by modifying set of instances (adding, removing and updating instances to the signature ontology).

The available rules are:

- if condition then rules endIf
- forall variables with condition do rules endForall

 $^{^1\}mathrm{See}$ also the definition of State Signature in the WSMO specification at <code>http://www.wsmo.org/TR/d14/v0.4/#chorSig</code>

 $^{^2}$ See also the definition of Transition rules in the WSMO specification at http://www.wsmo.org/TR/d14/v0.4/#chorGt

Figure 4.3: Choreography modes

- choose variables with condition do rules endChoose
- add(fact)
- delete(fact)
- update($fact_{old} \rightarrow fact_{new}$), or update($fact_{new}$)
- $Rule_1 \mid Rule_2 \mid Rule_3$

The corresponding Java interfaces (IfThen, ForAll, Choose, Add, Delete, Update and PipedRules respectively) are presented on Figure 4.4

4.5 Choreography factory

The choreography modelling elements are created by the *ChoreographyFactory*, which implements the *Factory* design pattern [7].

Figure 4.4: Choreography rules

Bibliography

- [1] R. Akkiraju, J. Farrell, J. Miller, M. Nagarajan, M. Schmidt, A. Sheth, and K. Verma. Web Service Semantics WSDL-S. W3C Member Submission, November 2005.
- [2] P. V. Biron and A. Malhotra. XML schema part 2: Datatypes second edition. W3C Recommendation, W3C, October 2004.
- [3] R. Chinnici, J. Moreau, A. Ryman, and S. Weerawarana. Web services description language (WSDL) version 2.0 part 1: Core language. W3C Candidate Recommendation, March 2006. Available at http://www.w3.org/TR/wsdl20/.
- [4] J. de Bruijn, H. Lausen, R. Krummenacher, A. Polleres, L. Predoiu, M. Kifer, and D. Fensel. D16.1: WSML family of representation languages. WSML working draft, DERI, October 2005. Available at http://www.wsmo.org/TR/d16/d16.1/v0.3/.
- [5] M. Duerst and M. Suignard. Internationalized Resource Identifiers (IRIs). IETF RFC3987, IETF, 2005. Available at http://www.ietf.org/rfc/rfc3987.txt.
- [6] J. Farrell and H. Lausen. Semantic Annotations for WSDL (SA-WSDL). Technical report, W3C, June 2006.
- [7] E. Gamma, R. Helm, . Johnson, and J. Vlissides. Design Patterns: Elements of Reusable Object-Oriented Software. Addison-Wesley Professional Computing Series. Addison-Wesley, 1st edition, January 1995.
- [8] C. Pedrinaci L. Henocque J. Lemcke, B. Norton. D3.8 ontology for web services chore-ography and orchestration v2. Dip deliverable, EU IST FP6 507483, June 2006.
- [9] D. Roman, H. Lausen, U. Keller, J. de Bruijn, C. Bussler, J. Domingue, D. Fensel, M. Hepp, M. Kifer, B. König-Ries, J. Kopecky, R. Lara, E. Oren, A. Polleres, J. Scicluna, and M. Stollberg. Web Service Modeling Ontology, v1.2. WSMO working draft, DERI, April 2005. Available at http://www.wsmo.org/TR/d2/v1.2/.
- [10] D. Roman, J. Scicluna, D. Fensel, A. Polleres, and J. de Bruijn. D14v0.4: Ontology-based choreography and orchestration of WSMO services. WSMO working draft, DERI, May 2006.
- [11] N. Steinmetz and H. Lausen. Parser and validator manual. Available online at http://wsmo4j.sourceforge.net/doc/validator.pdf, January 2006.

- [12] M. Stollberg, S. Galizia, J. Kopecký, M. Moran, J. Scicluna, A. Polleres, J. Lemcke, L. Henoque, B. Norton, E. Kilgarriff, and M. Kleiner. Dip interface description ontology. Dip deliverable, EU IST FP6 507483, January 2006. Available at http://dip.semanticweb.org/documents/DIO-Annex-to-D3.4-and-D3.5.pdf.
- [13] I. Toma and D. Foxvog. D28.4v0.1 Non-functional properties in Web Services. WSMO working draft, DERI, June 2006. Available at http://www.wsmo.org/TR/d28/d28.4/v0.1/.
- [14] S. Weibel, J. Kunze, C. Lagoze, and M. Wolf. Rfc 2413 Dublin Core metadata for resource discovery. Technical report, September 1998.

Appendix A – Examples

Examples demonstrating the usage of WSMO API are available online at http://wsmo4j.sourceforge.net/examples.html

Appendix B – Changelog

Version	Date	Author(s)	Changes
2.01	2006/11/24	marin	first public draft