

UDDI

(Universal Description, Discovery and Integration)

Agenda

- What is and Why UDDI?
- UDDI Data Types and their structural relationship
- UDDI Categorization
- UDDI Programming model
- UDDI over SOAP
- Authoring Steps of WSDL, UDDI
- Discovery, Binding and Invocation of a Service
- Issues of UDDI
- Java API for UDDI
- UDDI 3.0 & Future of UDDI

What is and Why UDDI?

Service Architecture

UDDI defines a scheme to publish and discover information about Web services.

What is UDDI?

- Programmatic registration and discovery of business entities and their Web services
- Based on SOAP, HTTP, XML
- Registry data
 - Business registrations
 - Service type definitions

Registry Data

Created by businesses

Business Registrations Created by standard organizations, industry consortium

Service Type
Definitions
(Meta information on
WSDL documents)

Business Registration Data

- "White pages"
 - address, contact, and known identifiers
- "Yellow pages"
 - industrial categorizations
 - Industry: NAICS (Industry codes US Govt.)
 - Product/Services: UN/SPSC (ECMA)
 - Location: Geographical taxonomy
- "Green pages"
 - technical information about services

What uses UDDI?

- Tool building client (Service Consumer)
 - Browse or search registry
 - Create a service proxy
- Tool publishing the service
 - Generates WSDL
 - Construct UDDI entries
- Application that needs dynamic binding
 - Directly access UDDI
 - Query can be pre-generated

Why UDDI or something like UDDI?

- Platform independent service publication and discovery
- Enables dynamic service discovery

UDDI Adoption Phases

- Phase 1: Experimental stage
- Phase 2: Private UDDI registry within an intranet (where we are today)
- Phase 3: Public UDDI registries with no coordination among them
- Phase 4: Public UDDI registries with coordination (i.e. replication)
- Phase 5: Value added registry services

Possible UDDI Topology

UDDI Data Types & Their Hierarchical Relationship

UDDI Data Types

- Business Entity
 - White Pages information
- Business Services
 - Yellow Pages information
- Binding Templates
 - Green Pages information
 - Contains references to tModels
- tModels
 - Service Type Definitions
 - Contains references to WSDL documents

Business Entity Data Type

- Top-level data structure that holds descriptive information about a business entity
- Service descriptions and technical information are expressed within a businessEntity
- Contains categoryBag

BusinessService

- Represents the business services provided by the businessEntity
- Unique key used to represent a service
- Name of the service
- Contains
 BindingTemplate
 structures

```
<businessService businessKey="..." serviceKey="...";</pre>
  <name>StockQuoteService</name>
  <description> (...) </description>
  <bindingTemplates>
 <br/>
<br/>
dingTemplate>
 <accessPoint urlType="http">
 http://example.com/stockquote
 </accessPoint>
 <tModelnstanceDetails>
 <tModelnstanceInfo tModelKey="...">
 </tModeInstanceInfo>
 <tModeInstanceDetails>
 </br></bindingTemplate>
  </br></bindingTemplates>
</businessService>
```

BindingTemplate

- Specifies Network endpoint address
- Contains a reference to a tModel

```
<businessService businessKey="..." serviceKey="...">
  <name>StockQuoteService</name>
  <description> (...) </description>
  <bindingTemplates>
 <br/>
<br/>
dingTemplate>
 <accessPoint urlType="http">
 http://example.com/stockquote
 </accessPoint>
 <tModeInstanceDetails>
 <tModelnstanceInfo tModelKey="...">
 </tModelnstanceInfo>
 <tModelnstanceDetails>
 </br></bindingTemplate>
  </br></bindingTemplates>
</businessService>
```

tModel

- Service type definition
- Is expected to be created by industry consortium (as opposed to business entities)
 - Business entities create businessEntity's, businessService's, and bindingTemplate's
- Shared by business entities
- Has a reference to WSDL document
- Enables quick search of all "business entities" which supports a particular service
- Contains categoryBag

tModel Example

```
<tModel authorizedName="..." operator="..." tModelKey="...">
  <name>StockQuote Service</name>
  <description xml:lang="en">
 WSDL description of a standard stock quote service interface
  </description>
  <overviewDoc>
 <description xml:lang="en"> WSDL source document. </description>
 <overviewURL> http://stockquote-definitions/stq.wsdl </overviewURL>
  </overviewDoc>
  <categoryBag>
 <keyedReference tModelKey="UUID:..."</pre>
 keyName="uddi-org:types"
 keyValue="wsdlSpec"/>
  </categoryBag>
</tModel>
```

categoryBag Element

 Allows businessEntity, businessService and tModel structures to be categorized according to any of several available taxonomy based classification scheme

identifierBag Element

- Allows businessEntity or tModel structures to include information about common forms of identification such as D-U-N-S numbers, tax identifiers, etc.
- Can be used to signify the identity of the businessEntity, or can be used to signify the identity of the publishing party
- Enhances the search behaviors exposed via the find_xx

Registry Data

Created by businesses

Created by standard organizations, industry consortium

Business Registrations

businessEntity's businessService's bindingTemplate's

Service Type
Definitions
(Meta information on WSDL documents)

tModel's

Information Model

tModels

UDDI Categorization

Categorization

- NAICS (Industry code)
- UNSPAC
- D-U-N-S
- ISO 3166
- SIC

UDDI Programming Interface

Publishing Services

- Publishers interface
 - Save things
 - save_business
 - save_service
 - save_binding
 - save_tModel
 - Delete things
 - delete business
 - delete_service
 - delete_binding
 - delete_tModel
 - security...
 - get_authToken
 - discard_authToken

4 messages to save each of the 4 structures

 Each save message accepts as input the authToken and one or more corresponding structures.

4 messages to delete each of the 4 core structures

 They all accept the corresponding uuid key as the parameter.

Security:

- request an authentication token
- inform registry that the authToken is no longer valid.

Programmer's API: Service Discovery

- Inquiry interface
 - Find things
 - · Find_business
 - Find_service
 - · find_binding
 - find_tModel
 - Get details
 - · Get_businessDetail
 - · get serviceDetail
 - get_bindingDetail
 - · Get_tModelDetail
- Taxonomy interface
 - validate_categorization

- Browse
 - 4 messages to find each of the 4 structures
- Drill-down
 - The get call can be used to get information regarding a specific instance of any of the 4 data types, given the key

UDDI over SOAP

UDDI Runs "Over" SOAP

SOAP Message Example for get_serviceDetail request

SOAP Message Example for get_serviceDetail response


```
<Envelope>
 <Body>
 <serviceDetail generic="1.0" operator="XMethods">
 <businessService serviceKey="6FD77EF6-E7D6-6FF6-1E41-EBC80107D7B5"</pre>
 businessKey="D1387DB1-CA06-24F8-46C4-86B5D895CA26">
 <name>Currency Exchange Rate
 <description>Endpoint for service</description>
 <description>IMPLEMENTATION: glue</description>
 <description>CONTACT EMAIL: support@xmethods.net</description>
 <br/>
<br/>
dingTemplates>
 <bindingTemplate bindingKey="0036DEBC-2F1B-EB84-09E2-3A4332C3E8B4"</pre>
 serviceKey="6FD77EF6-E7D6-6FF6-1E41-EBC80107D7B5">
 <description>SOAP binding</description>
 <accessPoint URLType="http">http://services.xmethods.net:80/soap</accessPoint>
 <tModelInstanceDetails>
 <tModelInstanceInfo tModelKey="uuid:D784C184-99B2-DA25-ED45-
 3665D11A12E5"/>
 </tModelInstanceDetails>
 </br></bindingTemplate>
 </br></bindingTemplates>
 </businessService>
 </serviceDetail>
 </Body>
```

</Envelope>

UDDI and WSDL How They Are Related

UDDI, WSDL Relationships

WSDL Service Implementation UDDI Registry <businessEntity businessKey="..."> <definitions name="StockQuoteService"</pre> <name>Stock Quote Service, Inc.</name> targetNamespace="http://..."> <import namespace="http://..."</pre> <businessService serviceKey="..."</pre> location="http://..."> <name>StockQuoteService</name> <service name="StockQuoteService"> <bindingTemplates> <bindingTemplate bindingKey="..."> <port name="SingleSymbolService"</pre> binding="iface:SingleSymbolBinding"> <tModelInstanceInfo tModelKey="..."> </service> <overviewDoc> </definitions> <overviewURL> http://.../SQS.wsdl </overviewURL> **WSDL Service Interface** </bindingTemplates> </businessService> <definitions </businessEntity> name="StockOuoteService-interface" targetNamespace="http://..." > <tModel tModelKey="..."> <message name="SingleQuoteRequest"> <name>http://...</name> </message> <overviewDoc> <overviewURL> <portType name="SingleSymbolService"> http://.../SQS-interface.wsdl </portType> </overviewURL> </overviewDoc> <binding name="SingleSymbolBinding"</pre> <categoryBag> type="tns:SingleSymbolService"> <keyedReference tModelKey="..."</pre> keyName="uddi-org:types" </binding> keyValuee="wsdlSpec"/> </definitions>

</categoryBag>

</tModel>

34

Authoring Steps of WSDL & UDDI

Steps that could be Performed by Industry Consortium

- Create WSDL document that contains abstract part of service definition (WSDL interface definition)
- Create tModel that
 - makes a URL reference to WSDL interface definition
 - includes category information
 - can be shared by many business entities
- Register the tModel to UDDI registry

Steps that are performed by Business entities

- Find tModel for a particular service to offer from the UDDI registry
- Determine the port address
- Create bindingTemplate that
 - contains the port address
 - makes a reference to the previously found tModel
- Create businessService that refers to the bindingTemplate
- Create businessEntity if necessary

Discovery, Binding and Invocation of a Service

Discovery of a Service

- Programmatically
 - via Categorization (Yellow paging)
 - via identity information (White paging)
 - via Drill-down
 - via name patterns
- Through UDDI Browser

Binding to and Invocation of a Service

- Obtain WSDL interface information from the tModel
- Obtaining port address from bindingTemplate
- Construct WSDL instance definition (WSDL document with concrete binding and port address)
- Create service proxy from WSDL
- Invocation pattern
 - Cache the bindingTemplate info for a service
 - If call to web service fails, re-check info in UDDI

Issues and Current Status of UDDI

Issues of UDDI

- How do you know if the data you get is valid, legitimate, and up to date?
- How do you measure quality of data?
- How do you make sure only the qualified entities register their service information (authentication)?
- How do you provide access control to the data in the registry?
- How do you synchronize the data in multiregistry environment?

Current Status of UDDI

- No production-quality deployment and usage in a public domain
 - Only experimental UDDI servers are present
- Limited usage within an Intranet

Java API for UDDI

JSR 93: Java TM API for XML Registries (JAXR)

- API to expose heterogeneous and distributed XML registries:
 - ebXML, UDDI, ...
 - Publish, subscribe, query, associate...
 - Web service metadata
 - Schemas
 - Business processes
 - Documents

JUDDI

- Open source implementation of UDDI V2
- Runs over any Servlet 2.3 compliant container

UDDI 3.0 and Future of UDDI

UDDI 3.0 from OASIS

- Digital signature
- Publisher assigned key
 - Maintains the same key when copy a UDDI entry from one UDDI registry to another
- Multi-registry support
- DNS style key format (instead of UUID format)
- Policy

Resources

Resources

- OASIS UDDI TC
 - http://www.oasis-open.org/committees/uddispec/
- UDDI
 - www.uddi.org
- UDDI server from Java Web Services Development Pack
 - http://java.sun.com/webservices/downloads/webservicespack.html
- Example UDDI Browser from Java Web Services Development Pack
 - http://java.sun.com/webservices/downloads/webservicespack.html

Resources

- Using UDDI WSDL in a UDDI Registry (UDDI Working Draft Best Practice Document)
 - http://www.uddi.org/pubs/wsdlbestpractices-V1.05-Open-20010625.pdf