Scenario Outline

Scenario Description
The Corporate Purchaser for BookWorld Inc. monitors inventory level and buys books on behalf of the entirety of the chain of book stored whose outlets range in size from kiosks located in various locations in New York to its flagship store in downtown Manhattan.

Given the size and capabilities of its various locations, BookWorld hosts a centralized Outlet Inventory Level Service that its smaller locations use to publish inventory levels to as purchases are made throughout the course of the day. The flagship store on the other hand hosts its own inventory level service given its size and volume of sales.

Based on store inventory levels, the Corporate Purchaser makes a request to order books to replenish store inventories. BookWorld’s corporate purchaser uses a client app (TBD if Microsoft Infopath form) that has been designed to access the Inventory Consolidation and Procurement Service whose role it is to:

· Invoke (upon request by the corporate purchaser’s client app) the inventory level service instance (one for each of the hosted kiosks) of the hosted service, as well as the inventory level service of the flagship store’s inventory level service, and return to the client the inventory levels of each store
· Invoke the list of BookWorld supplier’s Supplier Availability and Order Services to determine supplier availability so subsequent orders may be made, and return to the client the availability and pricing so that it may in turn place orders and direct specific quantities to specific stores.
Infrastructure
Given the nature of the business, BookWorld introduces new suppliers on a regular basis as well as discontinuing others. BookWorld’s growth is also driving the need to handle the addition of outlets without requiring recoding.
This drives the IT organization (which has made a choice to deploy a Web services-based SOA infrastructure) to chose to deploy two registries:
· BookWorld Corporate Registry – used by various business units to publish and discover the sets of services they are building and which IT is deploying. Some of these are related to BookWorld’s replenishment set of services including the Inventory Consolidation and Procurement Service; for each outlet an instance of the Outlet Inventory Level Service; the hosted Outlet Inventory Broker Service; and the Flagship Store Inventory Level Service
· BookWorld Suppliers Registry – hosted by BookWorld and used by approved suppliers to publish supplier Availability and Order Services.
These registries are used by various clients:

· Inventory Consolidation and Procurement Service – uses the Corporate Registry to enumerate and obtain invocation parameters of the set of Outlet Inventory Level Services and the Flagship store’s service to fetch inventory level information; uses the Supplier Registry to enumerate and obtain invocation parameter of the suppliers’ Availability and Order Services; and publishes its own service access point so that clients such as the Corporate Purchase’s procurement client can locate its service to obtain inventory level and procure books
· Suppliers – that publish their service’s access points in the Supplier Registry
· Corporate Purchaser’s client –pre-built and configured to request name/pwd and registry URL upon startup
· Time permitting / or in case client can’t be built in time – using an IDE, build a simple inventory reporting app by doing a discovery for the WSDL of the Inventory Consolidation and Procurement Service
· Outlet Inventory Application – that locates the Outlet Inventory Broker Service’s endpoint so it may report inventory level changes when books are sold (or received from a supplier); this is a standardized corporate inventory application that BookWorld distributes to all its outlets. The application does not want to hard code the broker’s inventory service endpoint, but rather looks it up in the Corporate Registry
· Outlet Inventory Broker Service – that publishes to the Corporate Registry the endpoints of each of the Outlet Inventory Level Services instances it hosts
· Flagship Store Inventory Level Service – that publishes to the Corporate Registry its endpoint
In order to do that, each store’s near-live inventory data needs to be available to corporate for analysis, reporting and – in the future – acting on.
Summary of interactions

[image: image1.png]Supplier 1 Supplier 2 Supplier 3

Supplier Availability

and Order Services BookWorld Corporate

Registry
< =
.
- <
RRERR < oo
BookWorld S S
Suppliers
Registry 3
5 o
! '\ \ \
BookWorld !-Iosted s
. / Outlet Inventory | i
e / oy
BookWorld Inventory 2 Brokei‘ Senvice -
Consolidation and \ .
Procurement Service BookWorld Flagship
Store Inventory Level
L, Service
%S ~“BookWorld 5" Ave
=
NY Store Inventory
Publish BookWorld Purchaser Seivice
,,,,, L BookWorld 42™ St NY
Discover Store Inventory Service

Invoke

Flow Sequence
1. Installation - BookWorld installs two UDDI registries

· A set of corporate taxonomies are defined and imported

· TODO:
· define supplier and corporate taxonomy

· ASSIGNED TO: Andrew

· BY WHEN: 8 Oct
· define the service categorization for each of Supplier, Broker and Flagship Inventory Level services, and the Consolidation and Procurement Service
· ASSIGNED TO: Andrew
· BY WHEN: 8 Oct
2. Service publication
The following diagram depicts the publication steps to be taken.

[image: image2.png]Supplier 1 Supplier 2 Supplier 3
3 3 & Supplier Availability
! and Order Services
i /
‘ v o
AR
BookWorld
Suppliers
Registry
BookWorld Inventory
Consolidation and
Procurement Service
Publish BookWorld Purchaser
77777 >
Discover

Invoke

BookWorld Corporate

Registry
S
RRRRR -
-
A
i
i
i
! Bookworld Hosted
y ! Outlet Inventory
/ Broker Service™
BookWorld 5" Ave
NY Store Inventory
Service

=

BookWorld Flagshm
Store Inventory Level

I Service

BookWorld 42" St NY
Store Inventory Service

What follows are individual steps and associated action items.
· The Hosted Outlet Inventory Service is deployed and publishes its endpoint as well as the endpoints of the two Outlet Inventory Level Service instances it hosts

· TODO:

· define message format/schema (keep it to simple types) (used for the Hosted Outlet Inventory and Flagship Inventory Level services AND the Supplier Availability and Order Service)

· ASSIGNED TO: Daniel

· DEPENDENCY: IBM, SAP, Oracle need ASAP
· BY WHEN: 30 Sep
· Sample inventory dataset

· ASSIGNED TO: Daniel

· BY WHEN: 3 Oct
· define message format (the Supplier Availability and Order Service)

· ASSIGNED TO: Zhe

· BY WHEN: 5 Oct

· define Hosted Outlet Inventory Level Instance WSDL and tModel
· ASSIGNED TO: Daniel
· BY WHEN: 30 Sep
· define Supplier Availability and Order service

· ASSIGNED TO: Zhe
· BY WHEN: 5 Oct
· Decision: we will the 1.08 WSDL mapping BP
· build and unit test

· ASSIGNED TO: UnitSpace

· DEPENDENCY: TN compliance

· BY WHEN: target 11 Oct (compliance to wsdl may push off to the 15th)
· The Flagship store publishes is inventory level service endpoint to the registry

· TODO:
· define Flagship Inventory Level Instance WSDL and tModel
· ASSIGNED TO: Claus

· BY WHEN: 1 Oct
· build and unit test

· ASSIGNED TO: SAP

· BY WHEN: target 8 Oct
· Each supplier publishes its Availability and Order Service endpoints to the Suppliers Registry

· TODO:

· define Hosted Outlet Inventory Level Instance WSDL and tModel

· ASSIGNED TO: Zhe

· BY WHEN: 30 Sep
· define Supplier data set based on what Daniel proposes
· ASSIGNED TO: Zhe

· BY WHEN: 30 Sep
· define Supplier Availability and Order service

· ASSIGNED TO: Zhe
· BY WHEN: 5 Oct
· build and test

· ASSIGNED TO: Oracle

· BY WHEN: 15 Oct
· The Inventory Consolidation and Procurement Services is written (by fetching the WSDLs of each of the 1) Hosted Inventory Broker Service Instances; 2) the Flagship Store’s Inventory Level Service; and 3) the supplier Availability and Order Services) and part of the deployment process is registering its endpoint to the Corporate Registry
· Andrew suggests two services – one procurement and the other inventory level

· TODO:

· Inventory Consolidation and Procurement Services - define message format / schema
· ASSIGNED TO: Andrew / Jamie

· BY WHEN: 5 Oct
· define WSDLs (that is to be used by the Corporate Purchaser’s client app)

· ASSIGNED TO: Andrew / Jamie

· DEPENDENCY: TBD (BookWorld Purchaser Client)
· BY WHEN: 7 Oct
· define tmodels
· ASSIGNED TO: Andrew / Jamie

· BY WHEN: 7 oct
· build and unit test

· ASSIGNED TO: IBM
· BY WHEN: 15 Oct
· Test Registries – will use the IBM/SAP test registries (of the UBR); SAP will load taxonomy; IBM – maybe;
· Testing over the internet – (sap internet café; unispace ok – needs 15 tmodels on the IBM nodes; IBM tbd; Oracle – tbd)
· The BookWorld Purchaser client app is either 1) written by fetching the WSDL of Inventory Consolidation and Procurement Service or 2) is pre-written but takes as input on startup the URL of the Corporate Registry where it locates the endpoint of the Consolidation and Procurement Service
· TODO:

· Spec client

· ASSIGNED TO: TBD

· BY WHEN:

· build and unit test

· ASSIGNED TO: TBD

· BY WHEN:
3. Service Discovery
· Pre-condition:
· each store starts with a given inventory level
· there are one hosted store and one flagship store

[image: image3.png]Supplier 1 Supplier 2 Supplier 3

g

<>

& Supplier Availability
and Order Services

BookWorld
A
/
/

Suppliers A
Registry \
\
N !
BookWorld Invenioir}i
Consolidation and
Procurement Service
Publish BookWorld Purchaser
77777 >
Discover

Invoke

BookWorld Corporate

Registry

S——
bk,

/ \ \
BgokWorld Hosted,
Putlet Inventory
/ Broker Service |

\
i \

o

__-BookWorld 5™ Ave
NY Store Inventory

Service
BookWorld 42" St NY
Store Inventory Service

BookWorld Flagship
Store Inventory Level
Service

|
\

· Purchaser starts its application and is requested to provide name / pwd and confirm the corporate registry
4. Service Invocation
· Purchaser client exercised to demonstrate starting inventory at each of the stores

· Initial discovery and invocation: Consolidation service brokers the request to the Inventory Level Services on behalf of the purchaser client

[image: image4.png]Supplier 1 Supplier 2 Supplier 3

BookWorld Corporate
Registry

< =

RARLAA

BookWorld
Suppliers
Registry
BookWorld Hosted
Outlet Inventory
Broker Service ~
BookWorld Inventory -
Consolidation and R
Procurement Service BookWorld Flagship
Store Inventory Level
Service
BookWorld 5" Ave
NY Store Inventory
Publish BookWorld Purchaser o
,,,,, ~ BookWorld 42™ St NY
Discover Store Inventory Service

Invoke

· A client specific to each of the stores is exercised to reduce the inventory level by x (only one store’s client shown but all inventory levels decreased). UnitSpace BCR Desktop used to demonstrate this
· (Meanwhile back at the ranch) the purchaser checks inventory levels (a registry lookup is made to determine the list of stores and their respective access-points) and discovers that inventory levels are down and need to be replenished;

· Purchaser client is exercised to obtain inventory levels at suppliers and order books

· Consolidation service brokers the request to the supplier services on behalf of the purchaser client

· Inventory/price information returned to the client via the Consolidation Service

· Purchaser client makes buy selection (what, how much, and where to ship)

· A second hosted store is added

· On every invocation, the Consolidation Service enumerates the set of supplier and inventory level service (means by which the purchaser is informed of new stores – alternative is the use of v3 subscription)

· Purchaser client refreshed to demonstrate the addition of a new hosted instance

· NICE TO HAVE: the client app pops up dialog informing the purchaser that new store added

5. IDE Client
Time permitting (and if we decide that demonstrating design time build of Inventory Consolidation service is not feasible) – an IDE client is shown that demonstrates building of a simple inventory reporting client by fetching via UDDI lookup the WSDL of the Consolidation and Procurement Service.
Vendor Contributions
The following contributions are planned – TBD is Microsoft’s participation.

[image: image5.png]Oracle

upplier 1 Supplier 2 Supplier'3

& Supplier Availability

and Order Services EockWorldCorperats

Registry
IBM
SAP P
BookWorld
Suppliers N
Registry UnitSpace AP
IBM
BookWorld Inventory g -
Consolidation and
N 3 BookWorld Flagship
Procurement Service Store|Inventory Level
Service
- BookWorld'\5" Ave
= NY Store Inventory
Service
Publish BookWorld Pun:h&\
77777 - Microsoft orld 42" St NY
Discover entory Service

Invoke

Project Plan
The project plan and timeline remains to be identified.
