

school of computing, informatics, decision systems engineering

Introduction to Engineering Using Robotics Experiments

Lecture 15 Service-Oriented Computing and Web Software Development

Yinong Chen (Ph.D.)

Arizona State University,

Tempe, Arizona, U.S.A.

Outline

- Introduction
- Service-Oriented Computing
- Service Provider
- Service Broker
- Service Requester (Application Builder)

³ IoT and Web App	Testing
http://venus.eas.asu.edu/WSRepository/raas/hexcrawler/	HexCrawler Move:
	Collision:
	Clicked:
← → C f (© venus.eas.asu.edu/WSRepository/raas/hexcrawler/	Angle: 0
a balle balle sole balle	Collision Top: False
	Collision Bottom: False
	Collision Left: False
	Collision Right: False
alanti alantialantialanti alanti alanti alanti alanti	Number of Tiles: 93
	isAutonamous = false
elasti elasti elasti elasti	Front Sensor: 255 O Follow Left Wall
alaan alaan alaan alaan alaan	Right Sensor: 37 O Alternate Walls
a lanta a lanta l	Left Sensor: 60 O Follow Right Wall
	Back Sensor: NA • Two-Distance
a haat	Maze: Generated 📃 Enable Sensor Lasers
	Position: 193, 59
a Ballie	Slider Value: 2

W: Forward A: Rotate Left S: Backward D: Rotate Right Q: Autonomous Mode E: Enable/Disable Edit Mode R: Reset Maze P: Generate Preset Maze

Toggle Edit	Toggle Auto
Reset Maze	Generate Maze

IoT and Web App: With Programming Capacity

http://venus.eas.asu.edu/WSRepository/RaaS/MazeNav/

IoT Phone App: Change Maze and Drive

Component-Based Software Development

Object-Oriented and Service-Oriented Software Development

Object-Oriented Software Development

Organization Y: Component library

Service-Oriented Software Development

Distributed Development: Separation of Responsibility

The Three-Party Model of Service-Oriented Software Development

Register a new account

Account holders may publish services and/or clients on XMethods. You also need an account to post on the message boards. Please note: we do not share account information with any third parties.

REQUIRED FIELDS

Email: Image: Constraint of the page? Display email on public profile page? Image: Constraint of the page? Password: Image: Constraint of the page? Re-enter Password: Image: Constraint of the page? OPTIONAL FIELDS You could implement the registration service to allow other people to submit service and you automatically listed th service in your directory. Description Description	Account ID	
Display email on public profile page?	Email:	
Password:	Display email on public profile page?	
Re-enter Password: You could implement the registration service to allow other people to submit service and you automatically listed th service in your directory. Description Description	Password:	
OPTIONAL FIELDS Name URL Logo URL Description Vou could implement the registration service to allow other people to submit service and you automatically listed th service in your directory.	Re-enter Password:	
Description	OPTIONAL FIELDS Name URL Logo URL	You could implement the registration service to allow other people to submit services, and you automatically listed the service in your directory.
	Description	212

Services Available at www.Xmethods.net

Full Service List List is ordered by subm	t ission tim	Also ac .e, with m	cessible via XML Interfaces : ost recent services listed first.	<u>DISCO</u>	WS-Inspection	<u>RSS</u>	See the <u>interfaces section</u> for more inf	ormation.
Publisher	Style		Service Name		Desc	ription		Implementation
aandreu	RPC	Try It	neuroFuzz Crypto Service		A sir decry	nple demon /ption via S	stration of AES encryption and OAP.	NuSOAP
XWebServices	DOC	<u>Try It</u>	XWebBlog		XIMI Man appli	./SOAP bas agement int cations.	ed Web Service which provides Content tegration of a Weblog (Blog) to client	MS NET
kylehayes	RPC	Try It	Amortization Calculator		Calcu rate,	ulates amori total numbe	tization given principal, periodic interest er of payments	
jbardin	RPC	Try It	Interconnect		Initia	tes calls be	tween one or more phones	SOAP4R
StrikeIron	DOC	Try It	U.S. Yellow Pages		Acce busii	ess to yellow nesses	w pages listings for 17 million U.S.	
71eapcom	RPC	<u>Try It</u>	<u>Conversão de IP para País</u>		Conv coun	verts an IP o try name, a	to it's country origin, retrieves not only s well iso code, region, capital, and coin	NuSOAP
71eapcom	RPC	Try It	Custo de Envio de Encomend	las pelos C	TT Calco CTT	ulates shipp post office:	ping costs from Portugal via nacional s	NuSOAP
agenteel	RPC	Try It	<u>Codigos Postales de Mexico</u>		Codi imple	gos Postale mentation f	es de Mexico is a client/server to lookup Postal Codes in Mexico.	gSOAP

Ignyte

Try It Ignyte's Retrieve Theaters and Movie Showtimes Given a zip code and radius, this will return a list of

theaters and movies currently playing.

DOC

Amazon Web Services

• AWS Catalog:

http://developer.amazonwebservices.com/ http://solutions.amazonwebservices.com/connect/index.jspa

 The following link gives a tutorial on using AWS <u>http://msdn.microsoft.com/coding4fun/web/s</u> <u>ervices/article.aspx?articleid=912260</u>

Another one:

http://www.odetocode.com/Articles/158.aspx

Find more tutorials

Amazon Web Services

http://solutions.amazonwebservices.com/connect/index.jspa

Registration is required to use these services, but the services are free, yet

Solutions for

- <u>Amazon Associates</u>
- <u>Developers</u>
- <u>Businesses</u>
- <u>Amazon Sellers</u>
- <u>Consumers</u>

Browse by Services

- Amazon E-Commerce Service
- Amazon Elastic Compute Cloud
- Amazon Historical Pricing
- <u>Amazon Mechanical Turk (Beta)</u>
- <u>Amazon Simple Queue Service</u>
- <u>Amazon Simple Storage Service</u>
- Alexa Site Thumbnail
- Alexa Top Sites
- Alexa Web Information Service
- Alexa Web Search

Add Web Reference

Navigate to a web service URL and click Add Reference to add all the available services.

🔇 Back 🕤 📓 🗟 🟠 http://soap.amazon.com/sche	emas2	2/AmazonWe	bServices.wsdl
URL: http://soap.amazon.com/schemas2/AmazonWebServices.wsdl 🔽 🛐	Go		
	Ne We	eb <u>s</u> ervices found at th	is URL:
"AmazonSearchService" Description	1	Service Found:	~
			_
Methods	- 1	AmazonWebServices	
ActorSearchRequest()			
AddShoppingCartItemsRequest()			
ArtistSearchRequest()			
AsinSearchRequest()			
 AuthorSearchRequest() BlandedEaprobDequest() 			
BrowseNodeSearchRequest()	We	eb reference name:	
 ClearShoppingCartReguest() 		-	
DirectorSearchRequest()		omamazorn.soap	
ExchangeSearchRequest()	=	ſ	Add Deference
GetShoppingCartRequest()		ι	Add <u>R</u> eference
KeywordSearchRequest()			
ListManiaSearchRequest ()			
 ManufacturerSearchRequest() 			
 MarketplaceSearchRequest() 			
ModifyShoppingCartItemsRequest()			
PowerSearchkequest() RemoveShappingCartItemsRequest()			
 SellerProfileSearchRequest() 			
 SellerSearchRequest () 			
SimilaritySearchReguest()			
UpcSearchRequest()			
WishlistSearchRequest()	~		Cancel

Google Service Links

- Google Web APIs
 <u>http://code.google.com/</u>
 Google AJAX Language API Easily translate and detect multiple languages using JavaScript. AJAX
 Google AJAX Search API Put a Google Search box and results on your own site.
- http://code.google.com/more/ Conditional AJAX, Search, Product APIs
- Google Web API Forum AJAX, Product APIs, Search
 http://groups.google.com/group5/google.public.web-apis

Google AJAX Feed API

AJAX

Easily mash up public feeds using JavaScript.

 Google Web API FAQ http://www.google.com/apis//a.pdductarccive maps with data on your site.

> Google Visualization API Create visualizations and reporting applications that access structure data in a common format. AJAX

Integrate Google Book Search content into your website or

Google Web Toolkit Build AJAX apps in the Java language. AJAX, Browser

http://msdn.microsoft.com/en-us/library/

Bing SOAP Services: http://msdn.microsoft.com/en-us/library/cc966738.aspx

Service Name	Production Service Metadata URL
Geocode Service	http://dev.virtualearth.net/webservices/v1/geocodeservice/geocodeservice.svc
Imagery Service	http://dev.virtualearth.net/webservices/v1/imageryservice/imageryservice.svc
Route Service	http://dev.virtualearth.net/webservices/v1/routeservice/routeservice.svc
Search Service	http://dev.virtualearth.net/webservices/v1/searchservice/searchservice.svc

Bing RESTful Services: http://msdn.microsoft.com/en-us/library/ff701713.aspx Bing APIs: http://msdn.microsoft.com/en-us/library/ff701722.aspx

Locations API	Use the Locations API to geocode and reverse-geocode location data.
Imagery API	Use the Imagery API to get a static map and imagery data information such as map tiles and providers.
Routes API	Use the Routes API to get directions and route information for driving, walking or using transit.
Traffic API	Use the Traffic API to get information about traffic incidents and issues in a specified area.
Common Parameters and Types	Use common parameters and types to specify values such as culture and pushpin styles.
Common Response Description	Use this description to understand the results returned for a Bing Maps REST Services request.
Status Codes and Errors	Use the status and error code descriptions for troubleshooting.

Services from: http://www.webservicex.net/

Test the service at: http://www.webservicex.net/uszip.asmx

20

Services from: http://www.remotemethods.com/

RemoteMethods: Resource Home Web Services (service)	e) - Internet Explorer provided by	
🚱 🔾 👻 tp://www.remotemethods.com/ 👻	Job Outlook	۶ -
🚖 🔅 😁 🖌 🌈 Rem 🗙 🌈 Service	🟠 🔹 🔝 👻 🖶 🔹 🔂 <u>P</u> age	▼
REMOTEMA	Search Remot	eMethod All
WEITHODS Your Guide To Web Services		@ Remotel
Navigator > Resource Home		You
Menu > My QuickList Newsletter What's Co	ol <u>What's Hot</u> <u>What's New</u>	Login =
Providers (WSP). Our Web Services directory bell quality XML Web Services from various providers a directory now and feel the difference.	e for finding reliable Web Servic ow allows you to quickly find an Il in one place. Browse or Sear	e id compare rch our
Business & Commerce (101) Accounting, Banking & Financial,	Other Web Services (3: Games, Medical,	0
Communications (22) Email, Fax, Instant Messaging,	Utilities (27) Documentation, File & Storage,	
Content (128) Address Info, Daily Info, Demographics,	Value Manipulation (59) Converters, Date & Time, Mathematic) <u>></u> ,
Graphics & Multimedia (10) Strikelron Graphing Service,	WS Sites (22) More Than WS, WS Developers,	
< III		P.
😜 Internet Pro	tected Mode: On	🔍 100% 🔻

FlightStats: https://www.flightstats.com/developers/bin/view/Web+Services/WSDL

Standard and Premium Web Services

Service Category	Web Services	WSDL Files
Airline	AirlineGetAirlinesService	<u>AirlineService.wsdl</u>
Airport	AirportGetAirportsService	AirportService.wsdl
Airport Delay	AirportDelayGetAirportsWithDelaysService AirportDelayGetDetailForAllDelaysService	<u>AirportDelayService.wsdl</u>
Airport Status	AirportHistoryGetAirportHistoriesService	AirportHistoryService.wsdl
Flight Status	FlightHistoryGetRecordsService FlightHistoryGetHistoryService	FlightHistoryService.wsdl
Performance	RatingGetFlightRatingService RatingGetRouteRatingService	RatingService.wsdl
Weather	MetarGetCurrentConditionsForWeatherStationService	MetarService.wsdl
Weather	WeatherForecastGetForecastService	WeatherForecastService.wsdl

Pathfinder-XML Web Services

Service Category	Web Services	WSDL Files
Timetables	TimetableGetTimetableEntriesService TimetableGetTimetableEntriesDecodedService	TimetableService.wsdl
Flight Schedule	FlightScheduleGetFlightsService FlightScheduleGetFlightsDecodedService	FlightScheduleService.wsdl
Flight Schedule	FlightScheduleAggregatorGetFlightsService	FlightScheduleAggregatorService.wsdl
Flight Route	FlightRouteGetFlightsService FlightRouteGetFlightsDecodedService	FlightRouteService.wsdl
Flight Route	FlightRouteAggregatorGetFlightsService	FlightRouteAggregatorService.wsdl

As an Application Architect

Develop Windows Applications or

Web Applications Using ASP .Net

What is the difference between a Web application and a Web service?

Applications Using Services Through Proxies

- A **proxy** is a "virtual" object that creates a channel to a (remote) service. A client accesses the operations of the services by calling the methods of the proxy.
- An **endpoint** is a service interface exposed to outside, so that a client can access an operation of the service. It must include the address, name, parameters, return type, etc.

Where to Deploy Apps?

- Software development is the same;
- User Interface (UI) design is slightly different
 - –Web Apps
 - -Cell Phone Apps
 - -Cloud Computing Apps

Impact of Service-Oriented Computing

- Explicit differentiation between software engineers and programmers
- Application architect (**software engineers**) do not have to focus on programming in the small
- Programmers do not have to understand application domain
- Tougher but equal competition
- Shorter development cycle
- Better and more reliable software from specialized providers
- Different skill requirements:
 - Few programmers-only may be needed, as reuses increase
 - More software engineers (CS/CSE graduates) will be needed, as applications increase

ASU Service Repository

http://venus.eas.asu.edu/WSRepository/

- SOAP/WSDL Services
- RESTful Services
- Workflow services
- Web applications
- Robot as Service:

http://venus.eas.asu.edu/WSRepository/RaaS/main/