
1. Introduction:

This document describes the use case scenarios for the web services description
language. The use case scenarios are intended to describe the ways how we see the web
services being described and used in real life. The use case scenarios, since they describe
the usage scenarios, in some cases may also have overlap with the use case scenarios of
the web services architecture.

2 Scenarios:

UC0001 – [WS] Fire-and-forget: A metrics collection service exposes an interface for
applications running in an environment to report their application usage metrics. Instead
of reporting individual metrics, these applications report a computed sum that represents
the summary of usage their usage. Therefore, the loss of a message is not important
because the next update will again provide an updated summary. The target web service
exposes an interface to report those metrics. In the interest of efficiency, the client
applications are not interested in receiving any faults because and just want to send a
message and forget about it until the next time.

UC0002 – [WS] One-way message with guaranteed delivery: A web service provides a
messaging service. This web service is a higher level interface over enterprise messaging
capabilities such as JMS. On the publisher side, it exposes an interface that allows
applications to publish messages to a logical messaging channel. The publishing clients
do not expect to receive a response to their invocation however it is important for them to
know that the message has been delivered. So while they make a one-way request, they
do want receive faults if the message could not be successfully published, whether due to
a system error on the server side or due to an application error on the server side.

UC0003 – [WS] Multiple faults: A web service interface method can fail due to several
reasons. The faults raised by the method may be semantically different from each other
and further more, some of the faults may be standard faults defined for a group of web
services. For example, in an accounting system, there may be a general “creation fault”
defined for indicating the failure such as out of resources or PO already exists. The
creation of PO could also fail because the data provided to initialize the PO is invalid.
The web service method “createPO” might then fail because of any of the reasons
described above and may want to raise separate faults depending on the reason for
failure.

UC0004 – [WS] Service level attributes: Two web services, implementing the interface
for “looking up for insurance providers“, from different sources are offered in a registry.
One of the two services actually performs extensive data validation on the data provided,
for example making sure that the zip codes in the address provided are valid”, while the
other web service assumes that the data provided is valid and searches for insurance
providers has already been validated and uses it to perform its search without any further
validation. The interface was developed by an industry consortium that agreed to reflect

the data validation capability of the services as a service-level attribute. Some intelligent
registries may then actually allow search criteria that can be predicated on these service-
level attributes or alternatively, the client application may check the value of the service
level attribute itself at runtime to find out its value. The service-level attribute may be
mapped to accessor methods which can be invoked either by the intelligent registry as
part of executing the search query or by the client application itself.

UC0005 – [WS] Operation-level attributes: In an advanced architecture where
distributed transactions are supported, a web service may want to declare some of its
operations as transactional as opposed to the entire interface being transactional. A web
service offering various financial related web services may be able to verify a buyer’s
credit in a non-transactional manner but may require the client application to start a
transaction before invoking the operation to prepare an invoice. The target web service
may have a declarator on the method specification that indicates that the operation for
invoicing requires transaction.

UC0006 – [WS] Document centric computing: A web service is ebXML based web
service that requires document-oriented computing. The operations that its interface
includes are all actually asynchronous messages with no parameters. All the data to the
messages is sent as document attachments. Its description document will then describe
the data expected by its operations in terms of the expected attachments and not in terms
of its parameters.

UC0007 – [DW] Print Data Transformation: A service is available that will take data
from a mobile device (PDA, Cell Phone) to be printed in a variety of formats (text, pdf,
html) and will transform the data into a printable format (PostScript, PCL) and deliver it
to a specified printer.

UC0008 – [DW] Document delivery: A service is available that will accept a document
scanned from a multifunction device and deposit it in an archive. An e-mail or other
notification will be sent to the specified recipient with a URL pointer to the document.
The document can then be viewed, copied or printed by the recipient. End-to-end
encryption will be available as well as recipient authentication.

UC0009 – [DW] Image manipulation: A service is available to take an image in a
number of formats (JPG, PNG, TIFF, etc.) with potentially very large amounts of data
(hundreds of megabytes) and apply transformations and other processes (de-speckle, de-
skew, etc.) specified to the image and then returned the resultant processed image back to
the requestor in the requested format.

UC0010 – [DW] Printer Maintenance Service: A service is available that accepts status
and usage information for MFD/Printers etc. on a corporate network and then
periodically and/or automatically places an order for additional supplies, scheduled
maintenance etc. (includes mutual authentication and
payments/billing)

UC0011 – [DW] Document Creation: A service is available that accepts a request to
create a physical embodiment of a document. Special formats (e.g., booklets, bindings),
media (e.g., posters, t-shirts) and handling (e.g., FEDEX delivery of results) can be
specified. Authentication and payments/billing are supported.

UC0012 – [PP] I have many components that accept some kind of business document.
All of these business documents have certain common behaviors and in particular they
may be cancelled, approved or postponed. It must be possible for one component (let's
say the purchasing interface) to report the existence of a document to another component
(let's say the purchasing approval workflow engine). The purchasing approval component
must be able to invoke the "cancel", "approve" or "postpone" methods on the business
document.

Of course in simple cases one can always work around the lack of references by passing
around magic cookies to some kind of "purchase order manager" but this scales very
poorly because it means that ALL access to purchase orders throughout the entire
company must go through a single component, just because it happens to implement the
cancel_based_on_cookie(), approve_based_on_cookie() and postpone_based_on_cookie
methods.

In programming terms the right way to do it is:

interface po:
 def approve():
 (do some authorization etc. and then change the state to cancel)

 def cancel():
 (do some authorization etc. and then change the state to cancel)

 def postpone():
 (do some authorization etc. and then change the state to cancel)

class purchasing_interface_1:
 def accept_purchase_order(address, items, etc. etc.):
 validate(address, items, etc. etc.)
 po = new PO(address, items, etc. etc.)
 my_list_of_purchase_orders.add(po)
 approval_engine.add(po)
 return po

class purchasing_interface_2:
 # same basic thing but owned by different part of organization
 def our_accept_purchase_order(address, items, etc. etc.):
 validate(address, items, etc. etc.)
 po = new PO(address, items, etc. etc.)
 my_list_of_purchase_orders.add(po)

 approval_engine.add(po)
 return po

class approval_workflow_component:
 def ceo_says_approve(po):
 po.approve()

In programming terms the wrong way to do it is:

class po_manager:
 def new_po(address, item, etc.):
 cookie = make_new_cookie()
 my_list_of_purchase_orders.add(cookie, address, item)
 return cookie

 def approve(cookie):
 (do some authorization etc. and then change the state to cancel)

 def cancel(cookie):
 (do some authorization etc. and then change the state to cancel)

 def postpone(cookie):
 (do some authorization etc. and then change the state to cancel)

class purchasing_interface_1:
 def accept_purchase_order(address, items, etc. etc.):
 validate(address, items, etc. etc.)
 po_cookie = global_po_manager.new_po(address,item, etc.)
 approval_engine.add(po)
 return po_cookie

class purchasing_interface_2:
 def accept_purchase_order(address, items, etc. etc.):
 validate(address, items, etc. etc.)
 po_cookie = global_po_manager.new_po(address,item, etc.)
 approval_engine.add(po)
 return po_cookie

class approval_workflow_component:
 def ceo_says_approve(cookie):
 global_po_manager.approve(cookie)

Note how instead of just specifying the interface to purchase orders I had to centralize
everything through a single component that implemented that interface for purchase
orders from different parts of the company that might not otherwise have had to be

centralized. The centralization decision should be a business decision and not forced by
the weaknesses of the description language.

WSDL needs to be able to define the abstract "purchase order" interface and to describe
methods like accept_purchase_order which return objects of that type. At the SOAP level
those would be URIs to dynamically created endpoints representing those purchase
orders.

UC0013 – [AK] Inventory reporting. In vendor-managed inventory scenarios, suppliers
monitor the inventory levels of their customers then, when levels of items
meet specified reorder points, the suppliers restock the inventory to
predetermined levels, and bill the customers for the goods actually
sold. In the case of some retail food items, delivery drivers make these
determinations (next time you are at the supermarket, watch the potato chip
delivery drivers go through this process as they restock the racks). But
no company wants to carry inventory and all parties in a supply chain would
like to be relieved of the guess work and carrying costs that accompany
inventories.

With standard UPC/EAN product numbers bar coded on package labels, and
inexpensive bar code reading systems, it is possible for even the smallest
companies to track inventories closely. However, the companies need the
infrastructure to capture the bar code scanning data and report them to
suppliers in a timely, consistent, and meaningful way. A Web service that
can perform these functions would either regularly (i.e., daily) report
inventory levels or alert the suppliers when the customer meets reorder
points on specified items.

The description should be able to identify business processes, inventory reporting
transaction(s), periodic inventory level report, report frequency such as
hourly/daily/weekly, real-time, inventory items such as UPC/EAN product identifiers,
inventory item quantities, reorder flag (Yes/No), party identification, e.g. DUNS number,
message format specifications, acknowledgement required, authentication process,
encryption requirements

UC0014 – [AK] Travel service volume discounts. Cruise lines need to market their
services to individuals or couples, which is expensive and
risky. Likewise, passengers purchase space on cruise ships individually,
which limits their ability to get meaningful discounts. Both customers and
cruise lines would benefit from a service that enables individual customers
with common preferences to identify those preferences and book their travel
as a group. The Open Travel Alliance specifications include a customer
profile that can identify and transmit detailed travel preferences.

A Web service that describes passenger cruise preferences, such as dates,
destinations, or special features (e.g., Geek Cruises … they really exist),

would enable potential passengers to group together and bid among the
cruise lines for their business. The Web service would need to aggregate
the individual preferences into groups and describe those preferences for
vendors. These processes could be replicated for other auction or
reverse-auction transactions.

The web service description should identify business processes, customer inquiry,
customer aggregation, travel service offer, transactions: request and response messages
for each process like customer inquiry request/response, customer aggregation
request/response and travel service offer request/response, party identification, e.g.
DUNS number, ATA number, message format specifications, acknowledgement
required, authentication process, encryption requirements

UC0015 – [JJM] Request-response: Two parties wish to conduct electronic business by
the exchange of business documents. The sending party packages one or more documents
into a request message, which is then sent to the receiving party. The receiving party then
processes the message contents and responds to the sending party. Examples of the
sending party's documents may be purchase order requests, manufacturing information
and patient healthcare information. Examples of the receiving party's responses may
include order confirmations, change control information and contractual
acknowledgements.

UC0016 – [JJM] Remote Procedure Call (RPC): The sender invokes the service by
passing parameters that are serialized into a message for transmission to the receiving
server.

UC0017 – [JJM] Request with acknowledgement: A sender wishes to reliably exchange
data with a receiver. It wishes to be notified of the status of the data delivery to the
receiver. The status may take the form of: 1. The data has been successfully delivered to
the receiver, or 2. Some failure has occurred which prevents the successful delivery to the
receiver.

UC0017 – [JJM] Request with encrypted payload: A sender wishes to exchange data with
a receiver and has agreed to encrypt the payload. The sending and receiving applications
agree on the encryption methodology. Data is encrypted by the originating application
and sent to the receiver via SOAP. The data reaches the receiving application untouched,
and may then be decrypted in the agreed-upon manner.

UC0018 – [JJM] Message header and payload encryption: Two trading partners engaged
in a message exchange may agree to cryptographically sign and verify either the message
header, the routing header(s) and/ or the payload. The sender or originating application
may perform the signing of the payload. The sending message handler signs the message
header. A routing header may be appended to the message header. The routing header
may also be signed by a message service handler.

UC0019 – [JJM] Third party intermediary:A blind auction marketplace serves as a broker
between buyers and suppliers. Buyers submit their requirements to the marketplace hub,
which broadcasts this information to multiple suppliers. Suppliers respond to the
marketplace hub where the information is logged and ultimately delivered to the buyer.

UC0020 – [JJM] Communication via multiple intermediaries: An intermediary forwards
a message to the ultimate receiver on behalf of an initial sender. The initial sender wishes
to enforce the non-repudiation property of the route. Any intermediate message service
handler that appends a routing message must log the routing header information. Signed
routing headers and the message readers must be logged at the message handler which
passes the message to the ultimate receiver to provide the evidence of non-repudiation.

UC0021 – [JJM] Asynchronous messaging: A sender sends a message asynchronously to
a receiver expecting some response at a later time. The sender tags the request with an
identifier allowing the response to be correlated with the originating request. The sender
may also tag the message with an identifier for another service (other than the originating
sender) which will be the recipient of the response.

UC0022 – [JJM] Sending non-XML data: A digital camera wishes to transmit image data
over a wireless link using SOAP to a remote server. The binary image data (non-XML)
accompanies the message. The digital camera represents a situation in which connections
from the receiver to the sender may not be permitted due to device limitations or
firewalls.

UC0023 – [JJM] Multiple asynchronous responses: An application requests some
information from a server, which is returned at a later time in multiple responses. This
can be because the requested information was not available all at once (e.g., distributed
web searches).

UC0024 – [JJM] Event notification: An application subscribes to notifications of certain
named events from an event source. When such events occur, notifications are sent back
to the originating application (first party notification) or to another application (third
party notification). For example, an application can subscribe to notification of various
aspects of a printer's status (e.g., running out of paper, ink etc.). The notifications of such
events could be delivered to a management application

UC0025 – [IS] Service Metadata: A WS provider can decorate various elements of the
service description with custom attributes. These attributes may be application specific
and would be described by the WS provider in an additional documentation. Such custom
attributes may be defined in a specific schema. WS provider may include such extra
information as owner e-mail, link to SLA, security and session requirements for a
particular message, etc.

Here is an example of extended attribute definitions and inclusion. <descriptions ... >
<extend xmlns:myExt="..."> <myExt:owner id="owner1"
email="myadmin@mycorp.com/> <myExt:sec id="sec1" signatureRequired="yes"/>

<myExt:sess id="sess1" cookie="MYCTX"/> </extend> <types>... <message
extend="sec1 sess1" ... <portType... <binding ... <service extend="owner1" ...

A WS client can interrogate the metadata attributes as follows

NodeList ext = service.getExtend();

Similarly for message descriptions.

UC0026 – [IS] References: A WS provider can define operations that return and/or take
as a parameter a reference to another WS interface.

The definition would look as follows
<definitions ... xmlns:ref="http://schemas.xmlssoap.org/wsdl/ref">
<message name="...">
 <part name="param" type="ref:ref">
</message>

A schema for http://schemas.xmlssoap.org/wsdl/ref is as follows <schema
targetNamespace="http://schemas.xmlssoap.org/wsdl/ref"
 xmlns:ref="http://schemas.xmlssoap.org/wsdl/ref">
 <complexType name="ref">
 <all>
 <element name="description" nillable="true" type="xsd:string"/>
 <element name="service" type="xsd:QName"/>
 <element name="port" nillable="true" type="xsd:string"/>
 </all>
 </complexType>
 <element name="ref" type="ref:ref"/>
</schema>

Then a WS client can use references to the interfaces as follows

MyExtSvc esvc = new MyExtSvc(service.myMethodReturnungRef(...))

The underlying WS framework would support instantiation of a service based on
reference (like most already instantiate based on an endpoint URL).

I believe systinet does something similar, but unless it's mandated by the WSDL standard
it is as good as private app-specific extension.

UC0027 – [IS] Sync/Async Operations: To negotiate proper communication sequence
WS provider has to be able to describe if certain operations can be handled
asynchronously, must be handled asynchronously or synchronously and what is the
expected execution time. This would allow process orchestration system to properly
adjust the flow and not run into unexpected blocking.

Here is an example of operation definitions.
<portType>
 <operation ... handling="sync async" replyTime="10000"/> <!-- up to the client --
>
 <operation ... /> <!-- only sync -->
 <operation ... handling="async" replyTime="unknown"/> <!-- long running,
human dependant --> </portType>

WS client would then get to use operations properly. Similar to this.

AsyncContext ctx = service.start_myAsyncOp(...);
MyResult result = service.waitFor_myAsyncOp(ctx);

The underlying WS framework would then initiate proper SOAP messaging sequence
with acknowledgement and notification phases. SOAP protocol must support
asynchronous messaging.

UC0028 – [IS] Namespaces with data and interfaces: A service can have an OO model
like this
my.app.model.Address is a base class to represent
data my.app.impl.Address inherits my.app.model.Address
my.app.model.AddressBook is an interface my.app.impl.AddressBook is an
implementation of my.app.model.AddressBook

It is possible to represent this model in WSDL and associated XML Schema by placing
schema and interfaces in the proper XML namespaces. It has to be required that
namespaces are not getting lost between service provider and the client. It should be part
of WSDL compliance.

Here is a brief example:
<definitions
 xmlns:model="urn:my.app.model"
 xmlns:impl="urn:my.app.impl">
<types>
<schema targetNamespace="urn:my.app.model">...
<schema targetNamespace="urn:my.app.impl">...
</types>
<message targetNamespace="urn:my.app.model" ...
<message targetNamespace="urn:my.app.impl" ...
<portType targetNamespace="urn:my.app.model" ...
<portType targetNamespace="urn:my.app.impl" ...

UC0029 – [IS] Events: A WS provider can describe events generated by a service as
follows

<message name="hasDataIn">
 <part name="container" type="data:Container"/>
</message>
<message name="hasDataOut">
 <part name="context" type="data:Context"/>
</message>
<portType>
 <operation...
 <event name="hasData1" mode="poll" interval="10">
 <input message="inerface:hasDataIn"/>
 <output message="inerface:hasDataOut"/>
 </event>
 <event name="hasData2" mode="push">
 <input message="inerface:hasDataIn"/>
 <output message="inerface:hasDataOut"/>
 </event>
</portType>

And this way WS client may subscribe to events like this

service.subscribe_hasData1(new data.Container(...),new myServiceListener())
service.subscribe_hasData2(new data.Container(...),new myServiceListener())

And implement a proper handler

class myServiceListener
{
 void hasData1(data.Context ctx) { ... }
 void hasData2(data.Context ctx) { ... }
}

The underlying WS framework would take care of the event by either polling (sending a
SOAP request) with a specified interval or registering a SOAP listener (endpoint) with
the target WS (according to the event definition in WSDL).

We should also describe the SOAP protocol sequence
(registrtion/acknowledgement/notification) for the events in accordance with
asynchronous SOAP messaging.

UC0030 – [IS] Versioning: A WS provider can describe versions of interfaces
implemented by a service. Such as this

<definitions xmlns:interface-latest="urn:myService-latest"
 xmlns:interface-ver1="urn:myService-ver1" ... >
<binding targetNamespace="urn:myService-latest" version="2.0.0.0"> ... <binding
targetNamespace="urn:myService-ver1" version="1.0.0.0"> ... <service

name="myServiceService"> <port name="myService" binding="interface-
latest:myServiceSoapBinding"> ... <port name="myService" binding="interface-
ver1:myServiceSoapBinding"> ... </service>

WS client can bind to the necessary interface version. This way there is no ambiguity
when WS proivider changes service interfaces and client has created a static proxy that
uses previous version of interfaces.

WS provider can deprecate and remove interfaces as desired, and the client would know
that. Client would send a SOAP request that would not be accepted (as namespaces do
not match), as opposed to client trying to send a SOAP request that could be accepted,
but improperly executed.

