

Services Web – publication et découverte

Fabrice Rossi

<http://apiacoa.org/contact.html>.

Université Paris-IX Dauphine

Publication et découverte

- Problèmes classiques des systèmes répartis :
 - comment indiquer qu'un service est disponible
 - comment découvrir un service
- Solutions classiques, les annuaires :
 - le *portmapper* des RPC :
 - associe un programme (identifié par un numéro) à un port UDP ou TCP
 - permet d'obtenir la liste des programmes enregistré
 - le service de noms de CORBA (*COSNaming*) :
 - organisé de façon hiérarchique
 - permet d'associer un nom à un objet (identifié sous forme d'un numéro unique)
 - associé à des services très évolués : découverte et publication dynamique de l'interface d'un service
 - le *rmiregistry* de Java (RMI), même principe que *COSNaming* (en moins évolué)

Solutions services web

La solution principale est UDDI :

- *Universal Description, Discovery, and Integration*
- créé par IBM, Ariba (?) et Microsoft
- évolution :
 - V1 septembre 2000
 - V2 juin 2001
 - V3 juillet 2002
- permet de :
 - publier la description d'un service web
 - découvrir les services web disponibles
- construit à partir de l'infrastructure des services web :
 - données décrites en XML
 - accès par messages SOAP
- accès en Java : *Java Api for XML Registries*

Concepts UDDI

- UDDI est un annuaire orienté *Business*
- il décrit 4 types d'entités
 - les *businesses* (en gros les entreprises)
 - les *business services* (les services fournis par les entreprises, au sens non technique du terme)
 - les *technical models* (la description abstraite des services proposés)
 - les *service bindings* (l'implémentation des services)
- organisées selon trois méthodes
 - les pages blanches : annuaire classique par nom (sur les entreprises)
 - les pages jaunes : annuaire thématique (organisé selon une taxonomie)
 - les pages vertes : annuaire technique

Evolutions

- version 2
 - notion de liens entre entreprises (filiales, co-entreprises, etc.)
 - taxonomies plug-ins
 - internationalisation
 - recherches évoluées
 - réplication souple entre noeuds UDDI
- version 3
 - structure hiérarchique entre les annuaires (à la DNS)
 - améliorations sur la sécurité (signatures, etc.)
 - recherches approximatives
 - mécanisme d'abonnement et de notification
 - etc.

Enregistrement d'un service

Etapes :

1. Couper en deux le fichier WSDL, en séparant la partie abstraite de la partie concrète
2. Enregistrer la partie abstraite comme un *technical model* (attention, le `tModel` ne contient pas le WSDL)
3. S'enregistrer comme une *Business Entity*
4. Enregistrer un *Business service* associant la *Business Entity* avec le *technical model*

Remarques :

- tout est décrit en XML
- l'idée de base est que le `tModel` fait référence à la partie abstraite du WSDL (mais ce n'est pas obligatoire)
- de même, un *service binding* peut faire référence à la partie concrète

Détails techniques

- chaque élément est identifié par un numéro unique (au sein d'un annuaire), le UUID (Universally Unique ID)
- les UUID sont utilisés pour lier les éléments entre eux (par exemple un `tModel` avec un `businessService`)
- `businessEntity` :
 - la description d'une "entreprise"
 - contient des informations de haut niveau, destinées essentiellement à des humains :
 - nom de l'entreprise
 - liste de contacts
 - etc.
 - peut contenir des informations de classification (taxonomie) pour les pages jaunes

Exemple

entreprise.xml

```
1 <businessEntity businessKey="">
2 <discoveryURLs>
3 <discoveryURL useType="wsil">
4 http://localhost/inspection.wsil
5 </discoveryURL>
6 </discoveryURLs>
7
8 <name>DougCo Software</name>
9 <description xml:lang="en">
10 Sample business created for
11 the UDDI discovery demo.
12 </description>
13
14 <contacts>
15 <contact useType="Technical contact">
16 <personName>Doug Tidwell</personName>
17 <phone useType=
18 "voice">1-919-555-5583</phone>
19 <phone useType=
20 "fax">1-919-555-2389</phone>
21 <phone useType=
22 "mobile">1-919-555-9385</phone>
23 <email>dtidwell@us.ibm.com</email>
```

Exemple (2)

entreprise.xml

```
24 <address>
25 <addressLine>1234 Main Street
26 </addressLine>
27 <addressLine>Anytown, TX 73958
28 </addressLine>
29 </address>
30 </contact>
31 </contacts>
32
33 <categoryBag>
34 <keyedReference keyName=
35 "uddi-org:iso-ch:3166-1999"
36 keyValue="US-NC" tModelKey=
37 "UUID: 4E49A8D6-D5A2-4FC2-93A0-
38 0411D8D19E88"/>
39 <keyedReferencekeyName= "ntis-gov:naics:1997"
40 keyValue="541511" tModelKey=
41 "UUID: C0B9FE13-179F-413D-8A5B-5004DB8E5BB2"/>
42 <keyedReference keyName="unspsc-org:unspsc"
43 keyValue="43.16.26.05.00" tModelKey=
44 "UUID: CD153257-086A-4237-B336-6BDCBDCC6634"/>
45 </categoryBag>
46 </businessEntity>
```

Détails techniques (2)

- `businessService` :
 - description d'un service
 - réalise le lien entre une interface de service (un `tModel`) et son implémentation, par l'intermédiaire de sous-éléments `bindindTemplates`
 - un `bindindTemplate` se contente de pointer vers une description externe
- `tModel` :
 - décrit l'interface d'un service
 - se contente de pointer vers une description externe
- Remarques importantes :
 - l'annuaire UDDI ne stocke pas les descriptions WSDL
 - l'api ne propose pas le téléchargement de ces descriptions
 - UDDI n'oblige pas à utiliser WSDL

Exemple

service-abstrait.xml

```
1 <tModel tModelKey="">
2 <name>EightBall Interface</name>
3 <description xml:lang="en">
4 The interface-only definition
5 of the EightBall service.
6 </description>
7 <overviewDoc>
8 <description xml:lang="en">
9 The mystical powers of the EightBall, channeled into Java.
10 </description>
11 <overviewURL>
12 http://localhost/eightball.org/eightballinterface.wsdl
13 </overviewURL>
14  </overviewDoc>
15  <categoryBag>
16 <keyedReference
17 tModelKey="UUID:C1ACF26D-9..."
18 keyName="uddi-org:types"
19 keyValue="wsdlSpec"/>
20  </categoryBag>
21 </tModel>
```

Example

service-concret.xml

```
1 <businessService serviceKey=""
2 businessKey="00EB06FC-3C45-42B8-B394-1
3 F7F35602B2E">
4 <name>EightBallservice</name>
5 <descriptionxml:lang="en">
6 The power of the MagicEightBall, channelled through code.
7 </description>
8
9 <bindingTemplates>
10 <bindingTemplatebindingKey=""
11 serviceKey="">
12 <descriptionxml:lang="en">
13 Ties this implementation to the EightBallInterface.
14 </description>
15 <accessPointURLType="http">
16 http://localhost:8080/axis/services/EightBall
17 </accessPoint>
18 <tModelInstanceDetails>
19 <tModelInstanceInfotModelKey=
20 "UUID:0B6E1227-329A-4657-89B5-35DA36CA2554">
21 <descriptionxml:lang="en">
22 Implementation of the EightBallInterface.
23 </description>
```

Exemple (2)

service-concret.xml

```
24 <instanceDetails>
25 <overviewDoc>
26 <overviewURL>
27 http://localhost/EightBallImplementation.wsdl
28 </overviewURL>
29 </overviewDoc>
30 </instanceDetails>
31 </tModelInstanceInfo>
32 </tModelInstanceDetails>
33 </bindingTemplate>
34 </bindingTemplates>
35 </businessService>
```

Solutions concurrentes/complémentaires

- UDDI est intéressant comme annuaire global
- solution concurrente : ebXML, un standard OASIS (même esprit)
- solution complémentaire, WS-Inspection :
 - idée de base : donner la liste des services web disponibles sur un serveur
 - dialecte XML
 - compatible UDDI : la description d'un service peut faire référence à l'enregistrement UDDI de celui-ci
 - compatible WSDL : même chose avec WSDL

Exemple

inspection.xml

```
1 <?xml version="1.0"?>
2 <inspection
3 xmlns="http://schemas.xmlsoap.org/ws /2001/10/inspection/"
4 xmlns:wsilwsdl="http://schemas.xmlsoap.org/ws/2001/10/inspection/wsdl/">
5 <service>
6 <abstract xml:lang="en-US">
7 WSDL description for the Eight Ball service
8 </abstract>
9 <name xml:lang="en-US">EightBall</name>
10 <descriptionreferencedNamespace= "http://schemas.xmlsoap.org/wsdl/"
11 location= "http://localhost/EightBall.wsdl"/>
12  </service>
13 </inspection>
```