OASIS WSIA Technical Committee

Business Scenario Document
Business Scenario: divine Contact Search Web Service
Version <1.0>

Revision History

	Date
	Version
	Description
	Author

	11 February 2002
	0.5
	Initial Submission
	Ryan Gaylor

	
	
	
	

	
	
	
	

	
	
	
	

Table of Contents

11.
Contact Search

1.1
Description
1
2.
Participants
1
2.1
divine Inc Services
1
2.1.1
Role
1
2.1.2
Relationships
1
2.1.3
Business Objectives
1
2.1.4
Solution Requirements
1
2.2
divine Inc Information Portal (Matrix)
2
2.2.1
Role
2
2.2.2
Relationships
2
2.2.3
Business Objectives
2
2.2.4
Solution Requirements
2
2.3
divine Inc MindAlign (Collaboration Application)
3
2.3.1
Role
3
2.3.2
Relationships
3
2.3.3
Business Objectives
3
2.3.4
Solution Requirements
3
2.4
Customer
3
2.4.1
Role
3
2.4.2
Relationships
3
2.4.3
Business Objectives
3
2.4.4
Solution Requirements
3
2.5
End-User
4
2.5.1
Role
4
2.5.2
Relationships
4
3.
Scenario Diagrams
5

Business Scenario

1. Contact Search

1.1 Description

As a means to facilitate communication between divine employees, a Web Service was designed that enables employees to query the Active Directory via a variety of platforms. Utilizing a .NET wrapper developed for the internal Active Directory Database, employees are able to securely update personal contact information and view other divine employees contact information. Currently the Web Service is accessed through two divine tools. Using the divine Intranet, built on the divine platform, employees can access and update personal profiles on the AD as well as view other employees’ contact information. To increase flexibility in accessing information, an additional interface to call the Web Service was developed using the MindAlign collaboration client and its’ Structured Input/Output Panels (SIOP), to increase availability of information. Future plans are in place to extend access by creating a mobile client that leverages existing divine software technology.
From a WSIA perspective, the Web Service could also be used by other organizations to create the same functionality, leveraging their internal systems.

This scenario pertains to a functioning deployment of Web Services within divine as a means of achieving internal efficiencies at a low cost, with repeatable value.
2. Participants

2.1 divine Inc Services
2.1.1 Role

As an internally produced and deployed Web Service, divine creates an example for its customers on how Web Services can be used to reduce integration time and development costs, while increasing the operational efficiency of your organization.
In this scenario the divine services group is the Producer P0
2.1.2 Relationships

Individuals who developed the Web Service are divine employees, engaged on an internal project.
2.1.3 Business Objectives

Increase access to employ contact information through multiple interfaces in order to eliminate inefficient use of front desk staff.
NOTE: Prior to implementation 40% of front desk phone traffic was internal connections to employ extensions.
2.1.4 Solution Requirements

· Information Control: Allow employees throughout divine to access and update contact information in the company Active Directory.
· Authentication/ Security: Provide access to Active Directory information in an authenticated environment to ensure that authorized users are not only accessing divine employee contact information, but also enabling individuals to update their personal profiles through a secure connection.
· Accessibility of Information: Increase the accessibility of employee contact information in order to eliminate inefficient employee communications.

2.1.4.1 Technology Requirements

· Minimize Redundancy: Leverage existing Active Directory to eliminate the need for a new database store of employee information, also leverage existing authentication systems.
· Loosely Coupled: Support multiple means of accessing information without duplication of integration efforts to information source.

· Defined Elements: Limit access of Active Directory to a defined number of data elements at the UI, but allow administrators to adjust UI and control based on need.
· Device Independent: Enable delivery of information to multiple apps including Web browser, Collaboration tools and Mobile devices.

· Composite Web App: Enable service to be bundled with other Web services.

· Secure Access: Support access of information from outside the company firewall.

2.1.4.2 Usability

Defined by the application accessing the service, but restricted to specific elements of Active Directory.
2.1.4.3 Constraints

Requires divine accepted user id and password.
2.2 divine Inc Information Portal (Matrix)

2.2.1 Role

Matrix is divine’s portal where employees of divine access a variety of Web based applications. To facilitate employee communications and provide users with a means of updating their user profile and personal contact information, Matrix embedded the Contact Search Web Service as part of the composite portal view.

In this scenario Matrix is both a Consumer C0 and a Producer P1

2.2.2 Relationships

Matrix is an internal resource for divine employees.
2.2.3 Business Objectives

Provide employees with a means of updating their personal profile in the Active Directory and searching for colleagues contact information.

2.2.4 Solution Requirements

· Same as above
2.2.4.1 Technology Requirements

· Same as above

· Adaptation: The ability to render Contact Search service as an HTML application.
2.2.4.2 Usability

User friendly interface that requires no training.
2.3 divine Inc MindAlign (Collaboration Application)

2.3.1 Role

To further increase the accessibility of employee contact information, the Contact Search service was extended to divine’s collaboration tool MindAlign. Using MindAlign’s Structured Input/Output Panel, or SIOP capabilities, the app was connected to the Web Service. In doing so, divine increases the reach and use of the Web Service. Where as Matrix may not be used by all divine employees throughout the day, MindAlign is. By extending the service to MA, divine eliminates the hassle of logging into Matrix when all a user needs is a phone extension.
In this scenario MindAlign is both a Consumer C1 and a Producer P2
2.3.2 Relationships

MindAlign is an internal resource for divine employees.
2.3.3 Business Objectives

Increase the access of employee contact information by leveraging a tool that has a high usage rate within the organization.
2.3.4 Solution Requirements

· Same as above
2.3.4.1 Technology Requirements

· Same as above

2.3.4.2 Usability

User friendly interface that requires no training.

2.4 Customer

2.4.1 Role

Any customer of divine that utilized divine products or other applications with similar qualities can utilize the Contact Search Web Service provided to them by divine to gain new value from existing resources at minimal cost.

In this scenario the customer is a Consumer C2 and a Producer P3…
2.4.2 Relationships

A customer of divine’s products and/or services.
2.4.3 Business Objectives

Increase access to employ contact information through multiple interfaces in order to eliminate inefficient use of front desk staff.

2.4.4 Solution Requirements

· Same as above
· Flexible: Web Service must easily adapt to customers’ needs as an efficient value added service.
· Brand: Branding elements must be adjustable to maintain consistency with customers brand as the produce the service internally.

· Authentication: Must leverage customer’s existing authentication resources.

2.4.4.1 Technology Requirements

· Similar to those listed above

· Data Source: Web Service must easily adapt to customer’s existing data source.
· Control Elements: Customer must be able to control propagation of data accessed through the service.

2.4.4.2 Usability

Defined by the application accessing the service.

2.5 End-User

2.5.1 Role

Employees frequently need to communicate with colleagues in disparate locations. Finding this information when it is needed can often become a barrier to communication. This is resolved by providing the appropriate information at the necessary endpoints previously listed.

From a WSIA perspective the end-user is neither a Consumer nor a Producer. They are simple any one of n-possible users. (U1-n..).

2.5.2 Relationships

The end-user does not know they are using a Web Service, they are simply interfacing with applications that they regularly use as a part of their work process.

Scenario Diagrams

[image: image1.emf]JSP/Java app running

on WinNT4

Java app running on UNIX

Java SOAP PROXY enables

Java application to speak SOAP

Active

Directory

VB .NET

Applica-

tion

.

N

E

T

W

e

b

S

e

r

v

i

c

e

(

.

A

S

M

X

)

WS Wrapper (Calls

VB Methods)

ADSI Calls

 (VB COM+)

Exposes Methods

to the Web

https://matrix.divine.com

Calls Web Service through

divine Intranet

Web Service invoked through

Collaboration/IM client

Mobile Users

(not deployed)

Extending Web Service to

mobile users

SOAP

divine Contact Search Web Service

Java SOAP Proxy Java SOAP Proxy

[image: image2.emf]WSIA Contact Search Web Service

Scenario

Web Service

Interactive Application

Data

Control

View

Enables client/services to

easily adjust WS to

source of client contact

information

Allows client/services to

adjust control

Enables client/service to

adapt to consumption

endpoint

Java SOAP PROXY enables

Java application to speak SOAP

Active Directory

VB .NET Applica-

tion

.

N

E

T

W

e

b

S

e

r

vi

c

e

(

.

A

S

M

X

)

https://matrix.divine.com

Mobile Users

(not deployed)

SOAP

Java SOAP Proxy Java SOAP Proxy

