DRAFT VERSION 6

Web Services Composite Application Framework:

Key Messages and FAQ

Q: What is the purpose of the Web Service Composite Applications Framework (WS-CAF) TC?

A: The purpose of the WS-CAF TC is to provide an open industry forum and open framework for infrastructure support for applications that contain multiple services used in combination (composite applications). This framework will be a set of related, interoperable and modular specifications that enable development of composite applications, ranging from simple to complex combinations of Web services and encompassing a useful range of context management, transaction, and coordination requirements. As the work of the TC progresses, it will refine and develop this framework.
Q: What was the original input for the TC’s work?
A: The WS-CAF TC bases its work upon the WS-CAF specifications published by Arjuna Technologies Limited, Fujitsu Software, IONA Technologies PLC ,

Oracle Corporation, and Sun Microsystems in July 2003 and subsequently donated to OASIS.

Q. What is the Web Service Composite Applications Framework (WS-CAF)?

A: WS-CAF is aimed at solving some of the problems that arise when multiple Web services are used in combination, also known as composite applications.

WS-CAF currently includes three specifications:

· Web Service Context (WS-CTX), which models a Web services context data structure as a Web resource, accessible via standard URLs. WS-CTX is responsible for context management and defines a way for arbitrary services to augment the context. WS-Context is designed to provide a single, standard mechanism for managing multiple types of context data associated with Web service invocation, including (but not limited to) such items as security tokens, device and database addresses, and communication session information.

· Web Service Coordination Framework (WS-CF), which defines a software agent called a coordinator that takes responsibility for augmenting the basic context and disseminating context information. Web services in a composite application register with coordinators to ensure message results are communicated between the coordinator and services in a reliable manner.

· Web Service-Transaction Management (WS-TXM), which defines three distinct transaction protocols that can be plugged into the coordination framework for interoperability across existing transaction managers, long running compensations, and business process automation. WS-TXM is designed so that other transaction models could be added if the need arose.
Q. Why is WS-CAF needed?

A: Composite applications have unique requirements that are not yet addressed in a standard way, such as a method for sharing common information (context) and enabling the success or failure of individual Web services to be tied to the success or failure of a larger unit of work comprising multiple Web services. Thus, WS-CAF addresses key items not yet standardized for Web services – a generic context mechanism, a context management service, and asynchronous multi-protocol transactions.

Shared context in a composite Web services application could include items such as security credentials -- so that a person could log in once and invoke multiple Web services without having to log in again -- a database connection over which to perform multiple operations from multiple Web services without having to establish a new connection each time, or a device address to which to post results from multiple Web services without having to search for the device’s network address each time. Shared context can also be viewed as context that needs to be “carried” across multiple operations that share a common purpose, such as processing a purchase order or travel reservation.

Tying the success or failure of individual Web services into a larger unit of work provides the ability to group multiple Web services into a coordinated set with various configurable properties to ensure that composite operations reliably produce a known state.

WS-CAF also supports multiple transaction protocols, including long running actions with compensations and the transactional aspects of business process flows. WS-CAF directly includes support of three transaction protocols: ACID, long running action (LRA), and business process.
Q. Can you give an example of how WS-CAF would be used in a business scenario?

A: The ability to scope arbitrary units of distributed work by sharing common context is a requirement in a variety of distributed applications, such as EAI and B2B applications Imagine booking a holiday, where you want to contact a number of different flight, hotel, and car rental organizations. The work of travel providers must be associated with your overall travel plans. Scoping makes it possible for Web services participants to be able to determine unambiguously whether or not they are in the same composite application (the travel scenario) and what it means to share context.

A composite is a collection of related Web services operations. The most basic means of establishing the relationship among operations is through a shared context.
The context can contain information such as security tokens or attributes, transaction identifiers, file ids, session ids, etc. This is because in the real world applications already exist which do this scoping in an ad hoc manner with these types of “context”. What WS-CAF does is standardize how to construct and manage contexts and make the application developer and users’ lives easier.

Using the basic context service, composite Web services can manage and interpret shared context themselves, or optionally, depend upon a shared Web service with which they each interact to manage and interpret the context. Using the Coordination Framework, Web services register with an external service that takes responsibility for managing and interpreting the shared context, and coordinating protocol-specific notification messages sent to participants upon completion of the shared work. Using one or more of the pluggable WS-TXM transaction models, the coordinator can drive specific completion and recovery activities depending upon the outcome of the shared work and the selected transaction model.

Q: How does the TC’s work on WS-CAF relate to choreography and business process execution?

A: This TC will work with the creation of a standards-track TC to continue development of the WS-CAF specifications, and we expect that the TC will work on better establishing the complementary relationship between WS-CAF and other standards-track work managed by groups like the OASIS WS-BPEL TC and the W3C’s WS Choreography Working Group.

WS-CAF can provide choreography and business process execution languages with generic context coordination and transaction mechanisms. Such adoption would enable these efforts to standardize on a simple but necessary foundational piece and focus their efforts on work more immediate to their goals. If Web service specifications that included their own definition of context or transaction management would adopt WS-CAF, the emerging architecture would be more rationalized and interoperable.
Q: What are the licensing terms of this TC’s work?

A: The goal of this TC is to define a set of royalty-free related, interoperable and modular specifications. See the charter (http://www.oasis-open.org/committees/ws-caf/charter.php) for further details.
