
UDDI

Universal Description,
Discovery and Integration

Bellen Ward, Bos David

Service registries

Global, platform-independent, open framework for businesses to :

- discover each other,
- define how they interact over the Internet
- share information in a global registry that will more rapidly accelerate the global adoption of e-business.

Service registries

Two types of e-business registries

- *document-based*
- *metadata-based*

Service Discovery

The process of locating Web service providers, and retrieving Web service descriptions that have been previously published.

Service Discovery

Two basic types of service discovery:

- *Static*
- *Dynamic*

UDDI

- Universal Description, Discovery, and Integration
- Standardized Service registry supporting the publishing and discovery processes.
- Enables service clients to discover information about enterprises offering Web services
- XML document is used to describe a business entity and its Web services.

Conceptual UDDI structure

- **three interrelated components:**
 - **“white pages”**, including address, contact, and other key points of contact;
 - **“yellow pages”**, the classification of information according to industrial classifications based on standard industry taxonomies;
 - **“green pages”**, the technical capabilities and information about services that are exposed by the business including references to specifications for Web services and pointers to various file- and URL-based discovery mechanisms.

UDDI usage model

UDDI data structures

- Defined in an XML schema
 - allows hierarchical relationships to be described in a natural way
- Four core types of information

UDDI data structures - Service provider information

```
<businessEntity businessKey="d2300-3aff-.."
  xmlns = "urn:uddi-org:api_v2">
  <name xml: lang="en"> Automotive Equipment Manufacturing Inc.
  </name>
  <description xml: lang="en">
 Automotive Equipment, Accessories and Supplies for European firms
  </description>
  <contacts>
 <contact useType="Sales Contact">
 <description xml: lang="en"> Sales Representative
 </description>
 <personName> Reginald Murphy </personName>
 <email useType="primary"> joe.murphy@automeq.com </email>
 <address useType="http">
 <addressLine> http://www.medeq.com/sales/ </addressLine>
 </address>
 </contact>
  </contacts>
  <businessServices>
 <!-- Business service information goes here -->
  </businessServices>
  <identifierBag>
 <!-- DUNS Number identifier System -->
 <keyedReference keyName="DUNS Number" keyValue="..."
 tModelKey="..."/>
  </identifierBag>
  <categoryBag>
 <!--North American Industry Classification System (NAICS) -->
 <keyedReference
 keyName="Automotive parts distribution" keyValue="..."
 tModelKey="..."/>
 .....
  </categoryBag>
</businessEntity>
```

UDDI data structures - Web service description information

```
<businessServices>
  <businessService serviceKey=" ">
 <name> Search the Automotive Equipment Manufacturing parts
 Registry
 </name>
 <description lang="en">
 Get to the Automotive Equipment Manufacturing parts
 Registry
 </description>
 <bindingTemplates>
 <bindingTemplate bindingKey="..">
 <description lang="en">
 Use your Web Browser to search the parts
 registry
 </description>
 <accessPoint URLType="http">
 http://www.automeq.com/b2b/actions/search.jsp
 </accessPoint>
 <tModelInstanceDetails>
 <tModelInstanceInfo
 tModelKey="uddi:.." />
 <tModelInstanceDetails>
 </bindingTemplate>
 </bindingTemplates>
 </businessService>
  </businessServices>
```

UDDI data structures - Web service access and technical information

```
<bindingTemplate bindingKey="..">
  <description lang="en">
 Use your Web Browser to search the parts registry
  </description>
  <accessPoint URLType="http">
 http://www.automeq.com/b2b/actions/search.jsp
  </accessPoint>
  <tModelInstanceDetails>
 <tModelInstanceInfo
 tModelKey="uddi:.."/>
  </tModelInstanceDetails>
</bindingTemplate>
```

UDDI data structures - The publisher assertion structure

```
<publisherAssertion>
  <fromKey> FE565 ... </fromKey>
  <toKey> A237B ... </toKey>
  <keyedReference tModelKey="uuid:807A .. "
 keyName="subsidiary"
 keyValue="parent-child">
  </keyedReference >
</publisherAssertion>
```

UDDI data overview

UDDI API

Standard mechanism to:

- Classify Web services
- Catalogue Web services
- Manage Web services

Why?

To discover and consume Web services

UDDI API → XML messages wrapped in SOAP envelopes.

UDDI API – Enquiry API

Used to search and read data:

- Businesses
- Services
- Bindings

→ `<businessEntity>`,
`<businessService>` or
`<bindingTemplate>` returned.

UDDI API – Enquiry API

Two usage patterns:

- Browse
 - Returns list
 - Find API call
- Drill
 - Returns specific features
 - Get API call

UDDI API – Enquiry API

Browse pattern	Drill-down
find_business	get_businessDetail
find_relatedBusinesses	get_businessDetailExt
find_service	get_serviceDetail
find_binding	get_bindingDetail
find_tModel	get_tModelDetail

UDDI API – Enquiry API

find_business:

- Locates `<businessEntity>`
- Search criteria:
 - Categories
 - identifiers
 - `<tModel>s`
 - `<discoveryURL>`

UDDI API – Enquiry API

find_business:

```
<?xml version="1.0" encoding="UTF-8"?>
<Envelope xmlns="http://schemas.xmlsoap.org/soap/envelope/">
  <Body>
 <find_business generic="2.0" xmlns="urn:uddi-org:api_v2">
 <name xml:lang="en"> Automotive Equipment Manufacturing Inc. </name>
 <name xml:lang="en"> Manufacturing Goods Co. </name>
 </find_business>
  </Body>
</Envelope>
```

UDDI API – Enquiry API

find_business:

```
<?xml version="1.0" encoding="UTF-8"?>
<Envelope xmlns="http://schemas.xmlsoap.org/soap/envelope/">
  <Body>
 <find_business xmlns="urn:uddi-org:api_v2" generic="2.0">
 <categoryBag>
 <keyedReference
 keyValue="51121"
 tModelKey="uuid:c0b9fe13-179f-413d-8a5b-5004db8e5bb2" />
 <keyedReference
 keyValue="US-OR"
 tModelKey="uuid:4e49a8d6-d5a2-4fc2-93a0-0411d8d19e88" />
 </categoryBag>
 </find_business>
  </Body>
</Envelope>
```

UDDI API – Enquiry API

find_business:

```
<?xml version="1.0" encoding="UTF-8"?>
<Envelope xmlns="http://schemas.xmlsoap.org/soap/envelope/">
  <Body>
 <find_business xmlns="urn:uddi-org:api_v2" generic="2.0">
 <findQualifiers>
 <findQualifier>orAllKeys</findQualifier>
 </findQualifiers>
 <categoryBag>
 <keyedReference
 keyValue="51121"
 tModelKey="uuid:c0b9fe13-179f-413d-8a5b-5004db8e5bb2" />
 <keyedReference
 keyValue="US-OR"
 tModelKey="uuid:4e49a8d6-d5a2-4fc2-93a0-0411d8d19e88" />
 </categoryBag>
 </find_business>
  </Body>
</Envelope>
```

UDDI API – Enquiry API

`find_relatedBusinesses:`

- Locates `<businessEntity>`
- Search on :
 - `<publisherAssertion>`
 - `<keyedReference>`

UDDI API – Enquiry API

find_service:

- Locates `<businessService>`
- Search on
 - Categories
 - `<tModel>`

find_binding:

- Locates `<bindingTemplate>`
- Search on `<tModel>`

UDDI API – Enquiry API

find_find_tModel:

- Locates <tModel>
- Search on
 - Name
 - Identifier
 - category

UDDI API – Enquiry API

get_BusinessDetail:

- Returns `<businessEntity>` by their unique key

get_BusinessDetailExt:

- Returns `<businessEntity>` by their related unique key

get_serviceDetail:

- Returns `<businessService>` by their unique key

get_bindingDetail:

- Returns `<bindingTemplate>` by their unique key

get_tModelDetail:

- Returns `<tModel>` by their unique key

UDDI API – Publishing API

Used to store and update information:

- `<businessEntity>`
- `<businessService>`
- `<bindingTemplate>`
- `<tModel>`
- `<publisherAssertion>`

Four operations:

Authorization, save, delete and get

UDDI API – Publishing API

Authorization:

- get_authtoken
- discard_authtoken

Save:

- Add information
- Update information
- ~~<publisherAssertion>~~
 - Add
 - Set

Delete:

- Delete information

UDDI API – Publishing API

```
<?xml version="1.0" encoding="UTF-8"?>
<Envelope xmlns="http://schemas.xmlsoap.org/soap/envelope/">
  <Body>
 <save_tModel generic="2.0" xmlns="urn:uddi-org:api_v2">
 <authInfo>...</authInfo>
 <tModel tModelKey="">
 <name>New Classification Scheme</name>
 <overviewDoc>
 <overviewURL>
 http://moreinfo
 </overviewURL>
 </overviewDoc>
 <categoryBag>
 <keyedReference
 tModelKey="uuid:c1acf26d-9672-4404-9d70-39b756e62ab4"
 keyValue="categorization"/>
 </categoryBag>
 </tModel>
 </save_tModel>
  </Body>
</Envelope>
```

UDDI API – Publishing API

Two types of taxonomies:

- Unchecked
 - Allows for unrestricted references
- Checked
 - validation on keyValue associated with that categorization scheme
 - North American Industry Classification System (NAICS)
 - Universal Standard Products and Services Classification (UNSPC)
 - International standard for geographical regions (ISO 3166)

```
<keyedReference  
keyValue="xyz"  
tModelKey="uuid:c0b9fe13-179f-413d-8a5b-5004db8e5bb2" />
```

UDDI and RESTful Web Services

UDDI is XML based

→ Resource doesn't have to be.

UDDI can reference RESTful service

- Eg: Through WSDL

WSDL to UDDI mapping


```

<import namespace="http://..."
  location="http://...">

<wsdl:service name="PurchaseOrderService">
  <wsdl:port name="PurchaseOrderPort"
 binding="tns:PurchaseOrderSOAPBinding"
 <soapbind:address
 location="http://supply.com:8080/
 PurchaseOrderService"/>
  </wsdl:port>
</wsdl:service>

```

```

<import namespace="http://..."
  location="http://...">

<wsdl:binding name="PurchaseOrderSOAPBinding"
  type="tns:PurchaseOrderPortType">
<soapbind:binding style="rpc"
  transport="http://schemas.xmlsoap.org/soap/http/">
  <wsdl:operation name="SendPurchase">
 <soapbind:operation style="rpc"
 soapAction="http://supply.com/..."/>
 <wsdl:input> <soapbind:body use="literal" </wsdl:input>
 <wsdl:output <soapbind:body use="literal" </wsdl:output>
  </wsdl:operation>
</wsdl:binding>

```

```

<definitions name="PurchaseOrderService"
  targetNamespace=http://supply.com/ PurchaseService/wsdl>
<wsdl:portType name="PurchaseOrderPortType">
  <wsdl:operation name="SendPurchase">
 <wsdl:input message="tns:POMessage"/>
 <wsdl:output message="tns:InvMessage"/>
  </wsdl:operation>
</wsdl:portType>

```

```

<businessService
  <name> Purchase Order Service </name>
  <bindingTemplate
 <accessPoint> http://supply.com:8080/PurchaseOrderService</accessPoint>
 <tModelInstanceInfo
 tModelKey="uuid:49662926-f4a...">
 </tModelInstanceInfo>
 <tModelInstanceInfo
 tModelKey="uuid:e8cf1163...">
 </tModelInstanceInfo>
  </bindingTemplate>
  <categoryBag>
 <keyedReference keyName="service namespace"
 keyValue="http://supply.com/PurchaseService/wsdl"/>
 <keyedReference keyName="service local name"
 keyValue="PurchaseOrderService"/>
  </categoryBag>
</businessService>

```

```

<tModel tModelKey="uuid:49662926-f4a...">
  <name> PurchaseOrderSOAPBinding </name>
  <overviewURL>
 http://supply.com:8080/PurchaseOrderService.wsdl
  </overviewURL>
  <categoryBag>
 <keyedReference
 tModelKey="uuid:d01987..."
 keyName="binding namespace"
 keyValue="http://supply.com/PurchaseService/wsdl"/>
 <keyedReference
 tModelKey="uuid:082b0851..."
 keyName="portType reference"
 keyValue="uuid:e8cf1163..."/>
  </categoryBag>
</tModel>

```

```

<tModel tModelKey="uuid:e8cf1163...">
  <name> PurchaseOrderPortType</name>
  <overviewURL>
 http://supply.com:8080/PurchaseOrderService.wsdl
  </overviewURL>
  <categoryBag>
 <keyedReference tModelKey="uuid:d01987d1..."
 keyName="portType namespace"
 keyValue="http://supply.com/PurchaseService/wsdl"/>
  </categoryBag>
</tModel>

```

Still in use today?

- Universal Business Registry (UBR) closed down in 2006
 - IBM, Microsoft, SAP and NTT
- Most current UDDI registries are private
- WS02 middleware uses UDDI (among others) in its registry.

Alternatives?

- IBM WebSphere
- Microsoft BizTalk
- WSO2

References

- M. P. Papazoglou, Web Services: Principles and Technology, chapter 6, pages 174–210.
- K. Januszewski, The Importance of Metadata: Reification, Categorization, and UDDI, available on Microsoft MSDN <http://msdn.microsoft.com/en-us/library/ms953942.aspx>
- Universal Description Discovery and Integration. (2013, December 29). In Wikipedia, The Free Encyclopedia. Retrieved March 17, 2014, from [http://en.wikipedia.org/w/index.php?title=Universal Description Discovery and Integration&oldid=588254888](http://en.wikipedia.org/w/index.php?title=Universal_Description_Discovery_and_Integration&oldid=588254888)
- WSO2 Governance Registry. (2013, October 23). Retrieved March 18, 2014, from <http://wso2.com/products/governance-registry/>