

Composizione di Servizi Web

Giusy Di Lorenzo, Valeria Vittorini
Università degli Studi di Napoli Federico II
Corso di Laurea in Ingegneria Informatica
Corso di Applicazioni Telematiche 2008-09

Web Services

- Componenti software indipendenti dalla piattaforma e dall'implementazione
- Tecnologie e protocolli standard
- Invocati da agenti software attraverso API

- Attori coinvolti
 - Service Provider
 - Service Requestor
 - Service Directory

Standard WSDL

- Web Services Description Language (WSDL)
- Standard w3c per la descrizione dei web services
 - Il WSDL di un servizio web fornisce:
 - L'elenco dei servizi offerti;
 - I dati necessari al servizio;
 - I dati in risposta;
 - Le modalità di invocazione del servizio

Composizione di WS

- Obiettivo: Ottenere un nuovo servizio combinando le funzionalità offerte da servizi esistenti
- Vantaggi:
 - Integrazione di applicazioni
 - flessibilità
 - Sviluppo rapido e a basso costo

Esempio

Composizione

- Richiede:
 - Specifica del servizio che si vuole ottenere
 - Requisiti funzionali
 - Requisiti non funzionali
 - Individuazione e selezione dei servizi componenti
 - Definizione della logica del processo di composizione (flusso)
 - Deployment ed esecuzione
 - Validazione del servizio composto

Flusso delle operazioni

Può essere definito in diversi modi

- Automi a stati finiti
- Reti di Petri
- State Charts

Hanno in comune il fatto di essere basati su
una rappresentazione a stati

Flusso delle operazioni

- Può essere visto come un caso particolare di processo di business e realizzato mediante un workflow
- **Processo di business:** “A set of one or more linked procedures or activities which collectively realise a business objective or policy goal, normally within the context of an organisational structure defining functional roles and relationships”
- **Workflow:** “The automation of a business process, in whole or part, during which documents, information or tasks are passed from one participant to another for action, according to a set of procedural rules.”

Workflow

■ Elementi base:

- Attività
 - rappresenta una funzione di business ben definita
 - Le attività possono essere composte in attività complesse

- Data flow
 - rappresenta il flusso di dati scambiati tra le attività

- Control flow
 - specifica la sequenza di esecuzione delle attività

Workflow e WS

- Il flusso logico di invocazioni richieste per realizzare un servizio composto ed il relativo scambio di messaggi è trattato come un caso particolare di workflow
- Serve un linguaggio per definire il workflow ed un motore che esegua workflow espressi mediante quel linguaggio

Il workflow dell'esempio

Orchestrazione

- Questo approccio alla composizione di servizi è di tipo *orchestrativo*:
 - *Coordinamento fortemente centralizzato*
 - *Controllo assunto da una delle parti*
- *Una immagine: l'orchestra ed il direttore di orchestra*

Orchestrazione e Coreografia

Coreografia

- **Web Services choreography** involves **non-executable descriptions** of observable behavior of Web Services through the definition of **observable message exchanges** between a collection of services
- Una immagine: la danza e la sua coreografia

Requisiti del linguaggio di WF

■ Invocazione dei servizi

- Asincrona: affidabilità
- Concorrente: aumentare le performance
 - Scalabilità
 - Throughput
 - Tempo di risposta
- Gestione delle eccezioni: integrità delle transazioni
- Gestione degli errori: compensazione

Transazioni di lunga durata

Transazioni Atomiche

□ ACIDE

- Commit a due fasi
- lock

Transazioni di Business

- A causa di una messaggistica generalmente asincrona non è possibile riservare delle risorse per la durata necessaria

WS –BPEL: Business Process Execution Language For Web Services

- Definisce un modello e una grammatica per descrivere una logica di business tra più partecipanti. E' indipendente dalla piattaforma e basato su XML.
- Permette di creare un nuovo servizio web per composizione di servizi esistenti (orchestrazione)
- I servizi terminali sono rappresentati dai propri documenti WSDL (Web Service Description Language): riuso di WS e encapsulamento di funzionalità

WS- BPEL

- Contains process flow constructs for conditional branching, parallel processes, nested subprocesses, process joins, etc.
- Standard OASIS (Organization for the Advancement of Structured Information Standards e-business standards)
- A joint specification of IBM, BEA, Microsoft, SAP, and Siebel

WS stack

BPEL e WSDL

- I processi BPEL vengono esposti come servizi Web tramite WSDL, con cui vengono descritti i punti iniziali e finali del processo;
- I tipi di dati WSDL vengono utilizzati all'interno di un processo per descrivere le informazioni passate tra le richieste;
- Con WSDL è possibile fare riferimento a servizi esterni.

- ▶ A BPEL process is a **reusable definition** that can be deployed in different ways and in different scenarios, while maintaining a **uniform application-level behavior** across all of them
- ▶ BPEL includes **transactional capabilities** for business processes, as well as **compensation activities** that “undo” the results of longer-running transactions
 - **Example:** A compensation activity for a purchase order activity would result in the status of the pertinent purchase order being changed to “Cancelled”

Processo BPEL

- Un processo è visto come un insieme di attività
- Elementi fondamentali:
 - Attività semplici e strutturate
 - Variabili
 - Scope (ambito di visibilità)
 - Correlazione
 - Compensazione
 - Fault handling

Principali attività

- <receive> allows the business process to do a blocking wait for a matching message to arrive.
- <reply> allows the business process to send a message in reply to a message that was received through a <receive>. The combination of a <receive> and a <reply> forms a request-response operation for the process.
- <invoke> allows the business process to invoke a one-way or request-response operation on a portType offered by a partner.

Principali attività

- <**assign**> is used to copy data from one place to another.
- <**throw**> generates a fault from inside the business process.
- <**terminate**>: terminate the entire service instance. It is only available in executable processes.
- <**wait**> allows you to wait for a given time period or until a certain time has passed.
- <**empty**> allows you to insert a “do nothing” instruction to the process.

Costrutti di controllo

(definiscono la sequenza delle attività)

- <sequence>: an ordered sequence of steps
- <switch>: “case-statement” approach
- <while>: loop
- <pick>: execute one of several alternative paths
- <flow>: parallel steps

Partners

- For <invoke>
 - Invoke an operation at an external web service
 - The external web service is *Process partner*
- For <receive> and <reply>
 - The client sends message to invoke a local web service
 - The client is *client partner*
- <partnerLinks> : The different parties involved in the business process

Servizio approvazione prestito

Attività Semplici e Strutturate

```
<sequence>
  <receive .../>
  <flow>
 <sequence>
 <invoke .../>
 <while ... >
 <assign>...</assign>
 </while>
 </sequence>
 <sequence>
 <receive .../>
 <invoke ... >
 </sequence>
  </flow>
  <reply>
</sequence>
```


BPEL is capable of modeling complex business processes, and the dependencies between various tasks

- ▶ The following is a BPEL process for handling a **purchase order**:
- ▶ The synchronization dependencies between concurrent tasks are expressed by using “links” to connect them

Source: BPEL4WS Version 1.1 Specification

Fault e Compensazione

Composizione

- Richiede:
 - Specifica del servizio che si vuole ottenere
 - Requisiti funzionali
 - Requisiti non funzionali
 - Individuazione e selezione dei servizi componenti
 - Definizione della logica del processo di composizione (flusso)
 - Deployment ed esecuzione
 - Validazione del servizio composto

Due fasi

- Composizione “logica”
- Composizione “fisica”
- La prima fase genera un grafo che descrive il flusso garantendo che i requisiti funzionali siano verificati dai servizi selezionati
- La seconda fase vede la trasposizione di questo grafo in un wf espresso mediante BPEL (o altro linguaggio)

Composizione automatica. Problematiche.

- Necessità di strumenti automatici per la composizione
- Come esprimo la specifica del servizio desiderato?
- Come trovo e seleziono i servizi?
- Come assicuro che i requisiti funzionali siano rispettati?
- E i requisiti non funzionali?
- Come assicuro che i servizi siano compatibili in termini di Input/Output?
- Come valido il workflow?

Alcune soluzioni...

- Synthy (IBM)

http://domino.research.ibm.com/comm/research_people.nsf/pages/biplav.Synthy.html

- METEOR-S

<http://lsdis.cs.uga.edu/projects/meteor-s/>

- Self-Serv

Link utili

- OASIS Web Services Business Process Execution Language (WSBPEL) TC
- http://www.oasis-open.org/committees/tc_home.php?wg_abbrev=wsbpel
- Motori BPEL
 - ActiveBPEL
 - <http://www.activebpel.org/docs/samples.html>
 - Apache ODE: a WS-BPEL compliant web services orchestration engine
 - <http://www.infoq.com/news/2008/07/ApacheODE>
 - <http://ode.apache.org/getting-ode.html>
 - Jopera (anche Jopera per Eclipse)
 - <http://www.jopera.org/node/208> (estensione BPEL verso REST)
- Eclipse e BPEL
- <http://www.eclipse.org/bpel/>
 - BPEL designer
 - <http://www.eclipse.org/bpel/downloads.php>

A Sample – LoanApproval.bepl

- <process name="loanApprovalProcess" targetNamespace="http://acme.com/loanprocessing" suppressJoinFailure="yes" xmlns="http://schemas.xmlsoap.org/ws/2003/03/business-process/" xmlns:lns="http://loans.org/wsdl/loan-approval" xmlns:loandef="http://tempuri.org/services/loandefinitions" xmlns:asns="http://tempuri.org/services/loanassessor" xmlns:apns="http://tempuri.org/services/loanapprover">

- <variables>
- <variable name="request" messageType="loandef:creditInformationMessage"/>
- <variable name="riskAssessment" messageType="asns:riskAssessmentMessage"/>
- <variable name="approvallInfo" messageType="apns:approvalMessage"/>
- <variable name="error" messageType="loandef:loanRequestErrorMessage"/>
- </variables>

- <partnerLinks>
- <partnerLink name="customer">
- partnerLinkType="Ins:loanApprovalLinkType"
- myRole="approver"/>
- <partnerLink name="approver">
- partnerLinkType="Ins:loanApprovalLinkType"
- partnerRole="approver"/>
- <partnerLink name="assessor">
- partnerLinkType="Ins:riskAssessmentLinkType"
- partnerRole="assessor"/>
- </partnerLinks>
- <faultHandlers>
- <catch faultName="Ins:loanProcessFault"
- faultVariable="error">
- <reply partnerLink="customer">
- portType="apns:loanApprovalPT"
- operation="approve"
- variable="error"
- faultName="invalidRequest"/>
- </catch>
- </faultHandlers>

- <flow>
- <links>
- <link name="receive-to-assess"/>
- <link name="receive-to-approval"/>
- <link name="approval-to-reply"/>
- <link name="assess-to-setMessage"/>
- <link name="setMessage-to-reply"/>
- <link name="assess-to-approval"/>
- </links>
- <receive name="receive1" partnerLink="customer" portType="apns:loanApprovalPT" operation="approve" variable="request" createInstance="yes">
- <source linkName="receive-to-assess" transitionCondition="bpws:getVariableData('request', 'amount')<10000"/>
- <source linkName="receive-to-approval" transitionCondition="bpws:getVariableData('request', 'amount')>=10000"/>
- </receive>

- <invoke name="invokeAssessor" partnerLink="assessor" portType="asns:riskAssessmentPT" operation="check" inputVariable="request" outputVariable="riskAssessment">
 - <target linkName="receive-to-assess"/>
 - <source linkName="assess-to-setMessage" transitionCondition="bpws:getVariableData('riskAssessment', 'risk')='low'">
 - <source linkName="assess-to-approval" transitionCondition="bpws:getVariableData('riskAssessment', 'risk')!='low'">
- <assign name="assign">
 - <target linkName="assess-to-setMessage"/>
 - <source linkName="setMessage-to-reply"/>
 - <copy>
 - <from expression="yes"/>
 - <to variable="approvallInfo" part="accept"/>
 - </copy>
- </assign>

- <invoke name="invokeapprover">
 - partnerLink="approver" portType="apns:loanApprovalPT"
 - operation="approve"
 - inputVariable="request"
 - outputVariable="approvallInfo">
 - <target linkName="receive-to-approval"/>
 - <target linkName="assess-to-approval"/>
 - <source linkName="approval-to-reply" />
 - </invoke>

- <reply name="reply" partnerLink="customer" portType="apns:loanApprovalPT">
 - operation="approve" variable="approvallInfo">
 - <target linkName="setMessage-to-reply"/>
 - <target linkName="approval-to-reply"/>
 - </reply>
 - </flow>
 - </process>