

Service Oriented Architectures

bocchi@cs.unibo.it
www.cs.unibo.it/~bocchi

Service Oriented Architecture

- Una Service Oriented Architecture (SOA) è “...a set of components which can be invoked, and whose interface descriptions can be published and discovered...” [W3C]

- SOA è un tipo di **sistema distribuito**
 - agenti = servizi network addressable
 - ciò che importa agli utenti è l'interfaccia
 - formato dei dati e protocolli standard
 - connessione stateless

Service Oriented Architecture (cont.)

- **Quando utilizzare una SOA**
 - Lo sviluppo delle componenti è loosely coupled
 - Le componenti del sistema vengono eseguite su diverse piattaforme
 - Si vuole rendere accessibile un'applicazione attraverso una rete
 - Si vuole rendere accessibile un'applicazione a utenti sconosciuti
 - Si opera su una Internet dove l'affidabilità non può essere garantita
- La SOA può essere istanziata ottenendo diverse architetture
- Le principali applicazioni di SOA riguardano
 - e-business (Web Service Architecture)

E-business e outsourcing

- **Outsourcing**: contract workers from outside of a company to perform specific tasks instead of using company employees.
- Lo scopo è risparmiare denaro
- L'infrastruttura IT di un'azienda può coinvolgere
 - Reti esterne
 - Risorse esterne
 - Servizi esterni
- Sfruttare tecnologie già esistenti e diffuse

<http://ist-socrates.berkeley.edu/~fmb/articles/outsourcingtrends.htm>

Scenario...

- Decentramento IT ← outsourcing
- Diffusione Internet
- Permettere interoperabilità tra diverse piattaforme: **la piattaforma è Internet**
- Internet per le macchine (principalmente b2b)
- → Modello client-server stateless tra applicazioni con interazioni sincrone o asincrone non correlate
- Client-Server → P2P

Sistemi distribuiti

- Agenti software discreti (entità computazionali) che collaborano per implementare qualche funzionalità
 - operano in ambienti differenti
 - comunicano attraverso stack di protocolli intrinsecamente meno affidabili rispetto p.es. alla memoria condivisa
 - latenza non predicibile nell'accesso remoto
 - problemi di concorrenza
 - partial failure (p.es.)
 - perdita di messaggi: $x(y) \rightarrow 0$
 - crash di un nodo: $[P]^S \rightarrow [*]^S$ e $[*]^S \rightarrow [S]^S$

Web Service

- La Web Service Architecture è un'istanza di SOA basata su un particolare stack di protocolli
- Realizzazione del concetto di *dynamic e-business*

D. Ferguson, "IBM Web Services: Technical and Product Architecture Roadmap," IBM Corporation (2001)

- <http://www-4.ibm.com/press/relations/webseries/indfcrs.htm>
- Una o più operazioni accessibili tramite URL
- Descritti con linguaggio standardizzato
- Componibili in Web Service più complessi

Web Service: Protocol Architecture

Stateful	Choreography – global perspective			Service Composition
	Orchestration – local perspective			
	Security	Reliable Messaging	Transactions	Composable Service Assurances
Stateless (base features)	WSDL – Policy – MetadataExchange – UDDI			Description
	XML – SOAP			Messaging
	HTTP – HTTPS – SMTP			Transports

SOAP

- Problema: comunicazione tra componenti remote
- SOAP
 - comunicazione tra programmi attraverso Internet
 - ~ Remote Procedure Calls (RPC) attraverso HTTP (o SMTP...)
 - HTTP è il protocollo più utilizzato per scambiare informazioni su Internet
 - Permette la comunicazione tra differenti OS, linguaggi, tecnologie

SOAP – cont.

- Un messaggio è un documento XML che contiene:
 - **Envelope**: identifica il documento XML come un messaggio SOAP
 - **Header** (opzionale): informazioni su come elaborare il documento
 - **Body** (necessario): contiene il messaggio vero e proprio
 - **Fault** (opzionale): contiene informazioni sugli eventuali errori riscontrati durante la computazione

SOAP – cont.


```
<?xml version="1.0"?>
<soap:Envelope
  xmlns:soap="http://www.w3.org/2001/12/soap-envelope"
  soap:encodingStyle="http://www.w3.org/2001/12/soapencoding">
  <soap:Header>
 <m:Trans
 xmlns:m="http://www.add.com/trans/" soap:mustUnderstand="1"
 234
 </m:Trans>
  </soap:Header>
  <soap:Body>
 <m:GetPrice xmlns:m="http://add.com/prices">
 <m:Item>Apples</m:Item>
 </m:GetPrice>
 <soap:Fault> ... </soap:Fault>
  </soap:Body>
</soap:Envelope>
```

WSDL

- **Web Service Description Language**
- Documento XML
- Cosa **descrive**:
 - L'interfaccia di un Web Service come insieme di possibili operazioni
 - Un insieme di: port type (WSDL 1), interface (WSDL 2.0),
 - Un insieme di binding per ogni port type/interface,
 - Un insieme di: porte (WSDL 1), endpoint (WSDL 2.0) per ogni binding
- Cosa **non** descrive:
 - Informazioni sul comportamento
 - Semantica
 - Ordine delle operazioni
- Riassumendo:
 - Web Service come insieme di endpoint che scambiano messaggi
 - Connessioni **stateless** dove tutti i dati per una richiesta devono essere nella richiesta stessa

WSDL – cont.

Gli elementi di base per descrivere un WS:

- **<types>** definisce i tipi di dato usati per descrivere i messaggi scambiati
- **<message>** definisce i messaggi usati dal Web Service
 - definizione astratta dei dati trasmessi (data element delle operazioni)
 - messaggio composto da una o più parti logiche ciascuna associata ad una definizione in un qualche type system
 - `<message name="termValues">`
 - `<part name="term" type="xs:string"/>`
 - `<part name="value" type="xs:string"/>`
 - `</message>`

WSDL – portType

- **<portType>** definizione astratta di un insieme di operazioni
 - Ogni portType è descritto come un **insieme** di possibili **operazioni** (ed i messaggi coinvolti in tali operazioni)
 - Le azioni possono essere:
 - **One-Way**: ricezione di un messaggio
 - **Request-Response**: ricezione di un messaggio seguita dall'invio di un messaggio correlato
 - **Solicit-Response**: invio di un messaggio e attesa di un messaggio correlato
 - **Notification**: invio di un messaggio

WSDL – cont.

- **<binding>** descrive i protocolli e il formato dei dati per le operazioni e i messaggi definiti di un portType particolare
- **<port>** implementazione di una portType che identifica dove effettivamente è localizzata l'implementazione del servizio (indirizzo del binding)
- **<service>** aggrega insieme di porte correlate

WSDL – cont.


```

<definitions ...>
  <wsdl:message name="sayHello_INPUT">
 <part name="nome" type="xsd:string" />
  </wsdl:message>
  <wsdl:message name="sayHello_OUTPUT">
 <part name="ciao" type="xsd:string" />
  </wsdl:message>


  <wsdl:portType name="HelloWorldInterface">
 <wsdl:operation name="sayHello">
 <wsdl:input message="tns:sayHello_INPUT" />
 <wsdl:output message="tns:sayHello_OUTPUT" />
 </wsdl:operation>
  </wsdl:portType>
</definitions>
 
```

WSDL – cont.


```
<wsdl:binding name="HelloWorldBinding"
  type="tns:HelloWorldInterface">
  <soap:binding style="rpc"
 transport=http://schemas.xmlsoap.org/soap/http/>
  <wsdl:operation name="sayHello">
 <soap:operation soapaction="urn:Hello" />
 <wsdl:input>
 <soap:body use="encoded"
 namespace="" encodingStyle="" />
 </wsdl:input>
 <wsdl:output>
 <soap:body use="encoded"
 namespace="" encodingStyle="" />
 </wsdl:output>
  </wsdl:operation>
</wsdl:binding>
```

WSDL – cont.


```
<wsdl:service name="HelloWorldService">
  <wsdl:port name="HelloWorldPort"
 binding="tns:HelloWorldBinding">
 <soap:address location="http://localhost:8080" />
  </wsdl:port>
  <wsdl:port name="HelloWorldPort_Java"
 binding="tns:HelloWorldBinding">
 <soap:address
 location="http://localhost/soap/servlet/rpcrouter" />
  </wsdl:port>
</wsdl:service>
```

WS-MetadataExchange

- Dato il riferimento ad un Web Service

voglio capire cosa fa

- L'interfaccia di un Web Service contiene operazioni che permettono ad altri servizi di accedere ai suoi metadati

UDDI

- Scoprire Web Services

- Tramite **direct publish**: il Service Provider invia il Service Description direttamente al Service Requestor attraverso meccanismi diretti (e-mail, CD-ROM,...)
- Tramite **dynamic publish**: il Service Requestor recupera il Service Description attraverso un URL conosciuto
- Tramite **service registry**: si interroga un database UDDI che fornisce il Service Description più idoneo

UDDI

- UDDI specification definisce un servizio di raccolta di metadati

Oltre WSDL: la composizione di WS

- WSDL descrive le operazioni...ma cosa c'è dietro? stateless service, subservient object, agente-istanza con proprio ciclo di vita...
- In molti contesti business-to-business è cruciale
 - descrivere le possibili sequenze di operazioni e così il loro ordine
 - supportare interazioni stateful e long-running tra Web service
- La presenza di stato si può gestire
 - a livello di application code
 - in modo ortogonale (Gelenter: applicazione = computazione + coordinazione)

WS e presenza di stato

- La presenza di stato può essere introdotta a due livelli
 - Nei messaggi (come i cookie nella Web Architecture)
 - Nel business process

- Lo stato nei messaggi
Service assurance
- Lo stato nel business processe
Orchestration - Choreography

Composable Service Assurances

Composition
Assurances

- Security:
 - WS-Security
 - Solitamente affidata al livello di trasporto (HTTPS)
 - Funzionalità più complesse p.es. encrypted security token A→B→C
 - WS-Trust
 - STS (Security Token Service) è un WS che scambia e valida Security Token
 - Meccanismo per accordarsi sui server fidati
 - WS-SecureConversation
 - HTTPS usa chiavi pubbliche per stabilire chiavi specifiche per la conversazione
 - WS-Security per iniziare una sessione o "conversazione"
 - WS-SecureConversation per accordarsi sulle chiavi specifiche per la sessione
 - WS-Federation
 - Più organizzazioni con un dominio di sicurezza
 - Definire proprietà comuni
- Reliable Messaging
 - WS-ReliableMessaging (NB le comunicazioni sono inaffidabili→numerazione msg...)
- Transactions
 - WS-Coordination
 - WS-AtomicTransaction
 - WS-BusinessActivity
 - BTP

Transazioni

Composition
Assurances

- Più messaggi scambiati tra i partecipanti costituiscono un unico “task” logico
- Le parti devono
 - Iniziare un task coordinato
 - Associare le operazioni con i loro task logici
 - Accordarsi sull’outcome della computazione

Transazioni ACID

Composition
Assurances

- _ Transazioni ACID: le proprietà
 - _ **Atomicity**: tutto o niente
 - _ **Consistency**: il sistema passa ad un altro stato consistente
 - _ **Isolation**: due transazioni hanno lo stesso effetto se eseguite in serie o in parallelo
 - _ **Durability**: una volta stabilito un outcome, la decisione è immutabile
- _ Le proprietà vengono garantite bloccando risorse

Transazioni Long Running

Composition
Assurances

- _ Loosely coupled environments:
 - _ Interazioni long running
 - _ Possiamo non avere il controllo delle risorse coinvolte
- _ Long running transaction e compensazione
- _ Atomicity e isolation vengono rilassate

WS-Coordination

Composition
Assurances

- Meccanismo generale per iniziare ed accordarsi sull’outcome di un Web Service task con più partecipanti
- Esiste un servizio detto **coordinator service** che permette di iniziare, terminare, associarsi ad un determinato task...
- In tutti i messaggi è presente un **coordination context**
- 2 principali estensioni
 - WS-AtomicTransaction
 - WS-BusinessActivity
- Altre proposte
 - Business Transaction Protocol

Orchestrazione e Coreografia

Composition
Assurances

- L'orchestrazione caratterizza business process che possono essere eseguiti presso un particolare servizio e che rappresentano la prospettiva di una parte
- La coreografia descrive il pattern di interazioni tra più business process distribuiti

BPEL4WS

Composition
Assurances

- Da dove proviene:
 - Forti radici nei tradizionali flow models
 - Si basa su WSDL
 - Unisce WSFL e XLANG
- Definisce sia il comportamento astratto che eseguibile dei processi (aspetti implementativi vengono nascosti con il non determinismo)
 - Abstract processes per specifiche di e-commerce
 - Executable processes forniscono un modello per integrare applicazioni
- Business Processes e composizione: tre aspetti
 - Struttura
 - Informazione
 - Comportamento

Orchestrazione/Coreografia - Riferimenti

Composition
Assurances

- BPEL4WS

Business Process Execution Language for Web Services

<http://www-106.ibm.com/developerworks/webservices/library/ws-l>

- WS-Choreography Description Language 1.0

<http://www.w3.org/TR/2004/W3C-ws-cd-10-20041012/>

Struttura di un processo BPEL

Composition
Assurances

```
<process ...>
  <partners> ... </partners>
  <!-- web services the process interacts with -->
  <containers> ... </containers>
  <!-- data used by the process -->
  <correlationSets> ... </correlationSets>
  <!-- used to support asynchronous interactions -->
  <faultHandlers> ... </faultHandlers>
  <!-- alternate execution path to deal with faulty conditions -->
  <compensationHandlers> ... </compensationHandlers>
  <!-- code to execute when undoing an action -->
  (activities)*
  <!-- what the process actually does -->
</process>
```


BPEL4WS - struttura

Composition
Assurances

- Struttura
 - WSDL
 - Si stabiliscono dei ruoli per i partecipanti: associazione con nome tra il servizio composto e un partecipante

```
<partner name="..." serviceLinkType="..."
  partnerRole="..." myRole="..."/>
```

```
<serviceLinkType name="...">
  <role name="...">
 <portType name="..."/>*
  </role>
  <role name="...">
 <portType name="..."/>*
  </role>
</serviceLinkType>
```

BPEL4WS

Composition
Assurances

- Informazione
 - Il web service composto definisce un insieme di variabili, lo stato del servizio dipende dal valore delle variabili

- Comportamento p.es.

```
<sequence>
```

```
<!-- execute activities sequentially-->
```

```
<flow>
```

```
<!-- execute activities in parallel-->
```

```
<while>
```

```
<!-- iterate execution of activities until condition is violated-->
```

Creare istanze

Composition
Assurances

- Creare istanze di un servizio che ha il proprio ciclo di vita e il proprio stato.
- Possiamo definire delle *start activities* in un Business Process che creano una nuova istanza:


```
<action operation="actionName" createinstance="yes">
  ...
</action>
```

Correlation set

Composition
Assurances

- Quando comunichiamo con un Business Process dobbiamo comunicare non solo con un dato port number ma anche con la corretta istanza del servizio
- Specificare **gruppi correlati** di operazioni in una istanza.
- I correlation group sono definiti con correlation set di token condivisi da tutte le operazioni nel gruppo

Web Service – il quadro completo

Grid

- Lo scopo: fornire accesso ad una rete di risorse (memoria, calcolo, rete) distribuite ed eterogenee come se fosse un'unica risorsa globale
- 2002 il Global Grid Forum propone la Open Grid Service Architecture
- OGSA è un'istanza di SOA basata sulle tecnologie dei Web Service
- Convergenza tra Grid e Web Service
- OGSA è basata su Web Service Resource Framework (WS-RF)
- WS-RF estende le funzionalità di base dei Web service
- Le funzionalità aggiunte sono incorporate nel concetto di Grid Service

Grid Service

- Un Grid Service è un Web service che presenta caratteristiche aggiunte
- Interfaces
 - Discovery (risposta a domande sullo stato interno)
 - Dynamic service creation (service Factory → Transient Web Service)
 - Lifetime management
 - Notification
- Conventions:
 - Address naming
 - Upgradeability
- Future:
 - Authorization
 - Concurrency
- External to core Grid
 - Authentication
 - Reliable invocation → transaction protocols

Limiti e speranze...

- Semantica dei servizi: per ora l'accordo sulla semantica dei servizi spetta all'uomo.
- **Web Services Architecture:** <http://www.w3.org/TR/ws-arch>
- OWL-S
- Automatizzare in parte questo processo permetterebbe
 - Composizione dinamica
 - Controllo di proprietà (i.e. assenza di deadlock, liveness...)
- Alcune possibili aree di ricerca:
 - Semantic Web
 - Behavioral Types

"Description based on behavioural types can form the basis of a new kind of discovery mechanism, specifically one based on partial behavioural descriptions".

L. Bocchi, P. Ciancarini, R. Moretti, V. Presutti, and D. Rossi.
 An OWL-S Based Approach to Express Grid Services Coordination.
 To appear in SAC 2005

L.G. Meredith and S. Bjorg, *Contracts and Types*.
 Communication of the ACM, October 2003/Vol. 46. No. 10

Limiti e speranze...

- Estensioni ad OWL-S
 - Grid
 - Transazioni
- Mapping da BPEL ad OWL-S
- Algoritmi di matchmaking
- Transazioni (e protocolli di negoziazione)
 - Descrizione
 - implementazione

Riferimenti

- Outsourcing
<http://list-socrates.berkeley.edu/~fmb/articles/outsourcingtrends.html>
- D. Ferguson, "IBM Web Services: Technical and Product Architecture Roadmap," IBM Corporation (2001)
<http://www-4.ibm.com/software/solutions/webservices/pdf/roadmap.pdf>
- WSDL
<http://www.w3.org/2002/ws/desc/>
- Reliable message delivery in a Web services world: A proposed architecture and roadmap (A joint white paper from IBM Corporation and Microsoft Corporation)
<http://www-106.ibm.com/developerworks/webservices/library/ws-rmdev/>
- BPEL4WS
<http://www-106.ibm.com/developerworks/webservices/library/ws-bpel/>
- WS-Choreography
<http://www.w3.org/TR/ws-chor-reqs/>
- UDDI
<http://www.uddi.org>

Riferimenti – cont.

- Collaxa 2.0 release candidate 1 (October 17th 2003)
<http://www.collaxa.com/developer/welcome.html>
- BP Wizard 1.0 (by Eclipse)
<http://www.bpwizard.com/products/#top>
- H.Foster, S. Uchitel, J.Magee and J.Kramer, **Model based verification of Web Service Composition**
- Web Services Architecture
<http://www.w3.org/TR/ws-arch>
- L.G. Meredith and S. Bjorg, **Contracts and Types**. Communication of the ACM, October 2003/Vol. 46. No. 10
- OGSA <http://www.globus.org/ogsa/>
- OGSi <http://www.gridforum.org/ogsi-wg/>
- DAML-S <http://www.daml.org/services/daml-s/0.9/>