

Artix™

Glossary

Version 4.2, March 2007

IONA Technologies PLC and/or its subsidiaries may have patents, patent applications, trademarks, copyrights, or other intellectual property rights covering subject matter in this publication. Except as expressly provided in any written license agreement from IONA Technologies PLC, the furnishing of this publication does not give you any license to these patents, trademarks, copyrights, or other intellectual property. Any rights not expressly granted herein are reserved.

IONA, IONA Technologies, the IONA logos, Orbix, Artix, Making Software Work Together, Adaptive Runtime Technology, Orbacus, IONA University, and IONA XMLBus are trademarks or registered trademarks of IONA Technologies PLC and/or its subsidiaries.

Java and J2EE are trademarks or registered trademarks of Sun Microsystems, Inc. in the United States and other countries. CORBA is a trademark or registered trademark of the Object Management Group, Inc. in the United States and other countries. All other trademarks that appear herein are the property of their respective owners.

While the information in this publication is believed to be accurate, IONA Technologies PLC makes no warranty of any kind to this material including, but not limited to, the implied warranties of merchantability and fitness for a particular purpose. IONA shall not be liable for errors contained herein, or for incidental or consequential damages in connection with the furnishing, performance or use of this material.

COPYRIGHT NOTICE

No part of this publication may be reproduced, stored in a retrieval system or transmitted, in any form or by any means, photocopying, recording or otherwise, without prior written consent of IONA Technologies PLC. No third-party intellectual property right liability is assumed with respect to the use of the information contained herein. IONA Technologies PLC assumes no responsibility for errors or omissions contained in this publication. This publication and features described herein are subject to change without notice.

Copyright © 1999-2007 IONA Technologies PLC. All rights reserved.

All products or services mentioned in this publication are covered by the trademarks, service marks, or product names as designated by the companies that market those products.

Updated: March 18, 2007

Preface

What is Covered in this Book

This book provides definitions for terms used in the Artix and Artix Registry/Repository documentation libraries, with special attention to terms with Artix-specific meanings.

Who Should Read this Book

This book is intended for all users of the Artix documentation library.

The Artix Documentation Library

For information on the organization of the Artix library, the document conventions used, and finding additional resources, see Using the Artix Library.

PREFACE

Glossary

Artix-specific glossary

This glossary defines terms in the context of the development and deployment of services using Artix, and in the context of governance of a SOA network using Artix Registry/Repository. Some terms are used the same way in Artix as in the context of industry-standard Web services. Other terms are used in a narrow sense in the context of Web services, but in a broader sense in the extended context of Artix-enabled enterprise services.

Terms used by analogy

Some Artix terms (including port, router, and transport) are used in Artix by analogy with the similar terms used in the context of TCP/IP networking. In all cases, these Artix terms describe software-to-software interactions, not interactions between hardware nodes as in TCP/IP networking.

Glossary navigation

Click a letter to jump to that section of this glossary.

A B C D E F G H I J K L M N O P Q R S T U W X

Α

abstract contract

See logical contract.

abstract head element

An XML Schema element that cannot appear in an instance document. When a substitution group's head element is declared as abstract with abstract=true, a member of that element's substitution group must be used instead.

anyType

The root type for all XML Schema type definition hierarchies. All primitive types are derivatives of this type, as are all user-defined complex types.

APPC

Advanced Program-to-Program Communication (APPC), an IBM protocol for communicating between various application programs, including CICS or IMS applications in a z/OS mainframe environment. The Artix transformer on z/OS can use APPC to communicate with the IMS back end. APPC is also the protocol used by z/OS-based Web service clients to communicate with the Artix transformer on z/OS.

application server

A software platform that provides the services and infrastructure required to develop and deploy middle-tier applications. Middle-tier applications implement the business logic necessary to provide web clients with access to enterprise information systems. In a multi-tier architecture, an application server sits beside a web server or between a web server and enterprise information systems. Application servers provide the middleware for enterprise systems. JBoss, WebLogic and WebSphere are J2EE application servers.

ART

Adaptive Runtime Technology (ART) is IONA's modular framework for constructing distributed systems, based on a lightweight core and an open-ended set of plug-ins. ART supports flexible, modular deployment and configuration of services and application code. ART provides the software foundation for Artix and other IONA products.

Artix bus

An internal component of the Artix system. The Artix bus coordinates the passage of messages through the messaging chain of both services and service consumers, and is responsible for loading plug-ins into the Artix container.

Artix chain builder

An Artix service that enables you to link together a series of services in a multi-part process. This is useful if you have processes that require a set order of steps to complete, or if you wish to link together a number of smaller service modules into a complex service.

Artix Designer

A suite of GUI tools for creating and editing WSDL contracts, and for generating Java or C++ code to implement the consumer and server sides of the WSDL contract. Artix Designer is integrated into the Eclipse development environment.

In Artix for z/OS, Artix Designer can generate deployment descriptor files for various z/OS integration solutions, and can generate COBOL or PL/I code for z/OS-based Web service application development.

Artix locator

An Artix service that gives service consumers a mechanism to discover the runtime location of service provider endpoints.

Artix message context

A container for metadata about a message. Artix uses the message context to store and transmit transport details and message header information. In the Artix Java API, the message context is an extension of the JAX-RPC message context. In the Artix C++ API, message contexts are part of the core implementation.

Artix Orchestration

An add-on package for Artix that allows you to coordinate the long-running interactions between two or more service providers, making the orchestrated services appear as a single service. This orchestration is implemented in terms of the BPEL language.

Artix reference

An object in an Artix-defined format that fully describes a running service. References can be passed between Artix services or between a service provider and its consumer as operation parameters. As of Artix 4.0, the Artix reference format is deprecated in favor of the endpoint reference format, as defined by the WS-Addressing standard.

Artix Registry/Repository

A suite of tools for defining, specifying, modeling, persisting, and deploying the components of a SOA network. Artix Registry/Repository includes a database into which the model of your SOA network is stored, GUI tools for visualizing and validating your network, and tools for applying business rules in the form of policies to your network's services.

Artix session manager

An Artix service implemented as group of Artix plug-ins that work together to limit or control concurrent access by service consumers to one or more service providers. The session manager can be used to make sure that a given instance is used by only one client at a time, which is useful for service-enabling single-threaded applications.

Artix transformer

In Artix for Windows, Linux, and UNIX, the Artix transformer is an Artix service that processes messages based on XSLT scripts and returns the result to the requesting application.

In Artix for z/OS, the Artix transformer is an IONA-supplied server application installed on the mainframe as part of an Artix for z/OS installation. The transformer serves as a broker for messages between distributed Web service or CORBA clients and CICS or IMS applications on z/OS. It also serves as a broker for messages between z/OS-based Web service clients and distributed Web services. The transformer can use the EXCI, APPC, or OTMA protocol for communication with z/OS-based applications, depending on the solution involved.

assembly

In Artix Registry/Repository, a logical set of SOA network participants (services and consumers), which performs some business function. An assembly is a unit of deployment.

binding

A description of the message format and protocol details for a set of operations and messages. Bindings are created based on the information specified in a WSDL binding element.

binding element

The element in a WSDL contract that maps the messages defined for a specific portType to a payload format that will be sent over the wire. For example, a WSDL contract might bind HelloWorldPortType to the SOAP payload format.

BMS map sets

Basic Mapping Support (BMS) is a component of the CICS subsystem on z/OS. BMS map sets specify the screen layout details and presentation logic for CICS applications for use with green screen terminals.

BMS parser

An IONA-supplied application installed on the mainframe as part of an Artix for z/OS installation, used to generate deployment descriptor files from BMS map sets.

В

BPEL

Business Process Execution Language (BPEL), an XML-based language for specifying interaction and process flow between Web services to implement a set of business rules. See also orchestration.

bridge

See router.

bus

See Artix bus and service bus.

business rule

In general, an enterprise-specific statement that defines or constrains some aspect of business operation. Business rules are unique to each enterprise or organization.

In Artix Orchestration, a business rule is an expression of an interaction between services, implemented as a BPEL construct.

Compare with governance rule.

CDT

C/C++ Development Tools (CDT), a subsystem of the Eclipse development environment that automates the writing and testing of applications in C and C++.

Celtix Enterprise

A supported IONA ESB product, based on the open-source Apache Incubator CXF project, along with related open-source projects.

choice complex type

An XML Schema construct defined using the choice element to constrain the possible elements in a complex data type. When using a choice complex type, only one of the elements defined in the complex type can be present at a time.

CICS

Customer Information Control System (CICS), an IBM database and transaction management subsystem for z/OS and other platforms. CICS is sometimes pronounced *kicks*.

С

classloader

The portion of the Java virtual machine (JVM) responsible for finding and loading Java class files.

classloader firewall

An Artix extension that provides a way to make sure the Artix Java runtime loads a particular set of Java classes by blocking the runtime from loading classes on the host system's classpath.

client

An application or process that requests services from other applications known as servers. The server processes may be running on the same or a different machine. In the context of a SOA network, a client process is called a consumer or service consumer.

composite policy

In Artix Registry/Repository, a policy formed by combining two or more policies.

concrete contract

See physical contract.

configuration domain

A collection of the configuration information for a given Artix or Orbix environment, containing all the configuration properties and values that services and applications use in that environment. Artix configuration domains are specified in a configuration file. Configuration domains might be used in a large-scale Artix implementation to organize configuration information into manageable groups.

configuration file

A file that contains configuration information for Artix or Orbix components within a specific configuration domain.

configuration scope

A subset of an Artix or Orbix configuration domain, which corresponds to an Artix bus name. By organizing configuration properties into various scopes, you can provide different settings for individual buses, or provide common settings for groups of buses. Any individual Artix service can be run under its own configuration scope.

connection

In Artix, an established communication link between a service consumer and an endpoint, or between any two endpoints.

connection factory

In the context of J2EE and JEE programming, an object used for creating a connection to a resource adapter.

consumer

The end user of a service, also called a *client* for that service. The more exact term in the context of a service-oriented network is service consumer.

container

A server executable or process into which you can deploy and manage services.

You can write service implementations as Artix C++ or Java plug-ins that you deploy as services in an Artix container. Using the container eliminates the need to write your own C++ or Java server mainline. Instead, you can deploy your service by passing the location of a generated deployment descriptor to the Artix container's administration client. This provides a powerful programming model where the code is location-independent.

contract

A description of the messages and formats accepted and generated by a service. A service's contract is specified in a WSDL document that defines the interface and all connection-related information for that interface. A WSDL contract contains two sets of components: logical (or abstract) and physical (or concrete).

The logical components of the contract are those that describe the data types, message formats, operations, and interfaces for the services defined in the contract. Logical components are specified with the WSDL elements types, message, portType, and operation.

The physical components of the contract are those that define the payload format, middleware transport, service groupings, and the mappings between these items and the portType operations. The physical contract could also describe the policies of the service, such as its security requirements. The physical components are specified with the WSDL elements binding, port, and service.

CORBA

Common Object Request Broker Architecture (CORBA) defines language-independent standards for interoperability and portability among distributed objects. CORBA is a robust, industry-accepted standard from the Object Management Group, deployed in thousands of mission-critical systems.

CORBA naming service

An implementation of the OMG Naming Service Specification that describes how applications can map object references to names. Servers can register object references by name with a naming service repository, and can advertise those names to clients. Clients, in turn, can resolve the desired objects in the naming service by supplying the appropriate name. The Orbix naming service is an example.

CSIv2

Common Secure Interoperability protocol, version 2 (CSIv2) is an OMG standard protocol that provides the basis for application-level security in both CORBA and J2EE applications. The IONA Security Framework implements CSIv2 to transmit usernames and passwords, and to assert identities between applications.

datatype

An XML data type as defined in the XML Schema Definition language (XSD).

D

deployment

The process of propagating a service into an environment so that it is ready to use.

In Artix, deployment refers to the activation of development artifacts in an Artix container, with the presumption that the artifacts have been distributed and are available locally to the container.

In Artix Registry/Repository, deployment refers to the instantiation of a service associated with a container and an installation.

deployment descriptor

A generated XML file that describes the resources needed to deploy a service in an Artix container. These resources include: the service's name, the name of the plug-in that implements the service, and whether the plug-in is written in C++ or Java. Deployment descriptors are generated by the Artix <code>wsdltocpp</code>, <code>wsdltojava</code> and <code>wsdd</code> utilities.

In Artix for z/OS, deployment descriptor files map Web service or CORBA operation details to z/OS application details. They can also map WSDL and CORBA types to COBOL or PL/I types (and vice versa).

discriminator

A data element created to support the mapping of a choice complex type to an object. The discriminator element identifies the valid element in a choice complex type.

DOM

Document Object Model (DOM), an API for accessing and manipulating XML documents as tree structures.

dynamic proxy

A special Java class created at runtime by the Java virtual machine, which implements a proxy interface. A proxy interface forces object method calls to occur indirectly through a proxy object, which acts as a surrogate or delegate for the underlying object being proxied. Artix uses the dynamic proxy method to connect to remote services, as specified in the JAX-RPC specification.

In Artix C++, dynamic proxy also refers to the DLL-style APIs that allow users to develop dynamic applications without linking in stub code.

Ε

FAI

Enterprise Application Integration (EAI), the use of software and architectural principles to integrate disparate enterprise applications.

FAR file

Enterprise Archive (EAR) file, a compressed (.zip) file that contains the classes and other files of a J2EE application.

Eclipse

An open source application development framework provided by the Eclipse Foundation. Artix Designer is delivered as a set of Eclipse plug-ins. For more on Eclipse, see eclipse.org.

FIS

Enterprise Information System (EIS), the set of applications that constitute an enterprise's existing information infrastructure for handling company-wide information. Examples of enterprise information systems include enterprise resource planning systems, mainframe transaction processing systems, and legacy database systems.

FJB

Enterprise JavaBeans (EJB), Sun Microsystems' component architecture for the development and deployment of object-oriented, distributed, enterprise-level applications. EJB enables the implementation of a multi-tier, distributed object architecture.

EMS

Enterprise Management System (EMS), a set of integrated tools that enable system administrators to manage large-scale production environments. Example Enterprise Management Systems are BMC Patrol™, IBM Tivoli™, HP OpenView™, and CA Unicenter™. These systems give a top-to-bottom view of every part of the network infrastructure, and enable administrators to track key server metrics and to automate recovery actions if a server crashes.

endpoint

The point of contact that a service provides for its consumers.

endpoint reference

A self-contained object that describes the network contact and policy information for an endpoint, as defined in the WS-Addressing standard. Starting with release 4.0, Artix supports WS-Addressing endpoint references as its native reference type. Compare with Artix reference.

enterprise service

A service deployed in an enterprise network. The term is used to distinguish the narrow term *Web services* from services in general. *Web services* usually refers to request-reply services deployed over a SOAP-over-HTTP transport. By contrast, Artix-enabled enterprise services might be intermediaries as well as request-reply services, and might be deployed over many other protocols and transports.

EPR

An endpoint reference.

ESB

Enterprise Service Bus (ESB). See service bus.

EXCI

External Call Interface (EXCI), a z/OS-based protocol for communication between CICS applications. The Artix transformer on z/OS uses EXCI to communicate with the CICS back end.

facet

A rule in an XML Schema definition used in the derivation of user-defined simple types. Common facets include <code>length</code>, <code>pattern</code>, <code>totalDigits</code>, and <code>fractionDigits</code>.

factory pattern

A usage pattern for services in Artix where one service creates and manages instances of another service. Typically, the factory service returns references to the services it creates.

fault element

The element in a WSDL contract that defines a fault message for a portType.

F

fault message

A message containing error or exception information passed between a service and its consumers. Fault messages are defined using the fault element in a WSDL contract. See also request-response operation and solicit-response operation.

firewall classloader

See classloader firewall.

fixed binding

An Artix WSDL extension used to represent fixed record length data, usually when communicating with mainframe systems or COBOL-based applications, or with C language structures containing fixed-length strings.

FML

Field Manipulation Language (FML), a language for dealing with self-describing buffers, and a library of C functions that implements the language. FML is part of the proprietary Tuxedo middleware system offered by BEA Systems, Inc.

governance

The process of controlling and enforcing rules about a SOA network.

governance rule

In Artix Registry/Repository, a design-time rule that applies to a SOA network, usually implemented as a policy. For example: "apply the WS-RM specification across all Artix services in this network." Compare with business rule.

green screen

A monochrome CRT computer display for mainframe computers, having fixed-size characters and simple block graphics, that communicates with the host computer one screen page at a time. Examples of green screen technologies include the IBM 3270 terminal series and 3270 terminal emulation software for PCs. The name refers to the green phosphor used in early examples of green screen terminals. See also screen scraping.

G

н

Handler

A Java message handling interface defined in the JAX-RPC standard, with methods for processing both request and response messages. Artix provides a GenericHandler class to provide a template for implementing message handlers. Compare with interceptor.

high availability

The ability of a system to remain operational despite catastrophic failure of one or more of its components. This is achieved in Artix using service replication, where multiple copies of a service run concurrently and operate as identical copies of each other.

host

Any computer or device on a network that is a repository for services available to other computers or devices on the network.

i18n

An abbreviation for internationalization, used in the context of preparing products, especially software and documentation, for use in more than one national locale and language. The abbreviation is constructed from the first and last letters of internationalization, with 18 substituting for the number of letters between. Use of the abbreviation avoids the issue of American versus British spellings of the word. See also I10n.

IDL

Interface Definition Language (IDL), the standard language for defining the interfaces to all CORBA objects. An IDL file defines the public API that CORBA objects expose in a server application. Clients use these interfaces to access server objects across a network. IDL interfaces are independent of operating systems and programming languages.

IIOP

Internet Inter-ORB Protocol (IIOP), the CORBA-standard messaging protocol, defined by the OMG, for communications between ORBs and distributed applications. IIOP is defined as a protocol layer above the transport layer, TCP/IP.

1

implementation

In Artix Registry/Repository, any unit of executable code or configuration that implements business logic. For example, an implementation might be a C++ binary or library, a Java mainline or library, a BPEL script, or a routing configuration.

IMS

Information Management System (IMS), an IBM database and transaction management subsystem for z/OS.

infrastructure

In general, the basic, underlying framework or features of a system or organization. In Artix Registry/Repository, an infrastructure is a named collection of SOA network participants, installations, products, and containers. For example, a site might have a test infrastructure and a production infrastructure.

input element

The element in a WSDL contract that defines an input message for a portType.

input message

A message passed from a service consumer to a service. When mapped into Java or C++, the parts of an input message are mapped into a method's parameter list. Input messages are defined using the input element in a WSDL contract. See also request-response operation, solicit-response operation, and one-way operation.

installation

In Artix Registry/Repository, a physical machine on which a package is deployed. An installation is described with attributes such as an installation name, the host name and its platform, the network pathname to any files, the enclosing infrastructure, and the product type.

interceptor

A C++ message handling interface with methods for processing both request and response messages. Compare with Handler.

interface

The external touch point between applications to collaborate or share functional behavior. Interfaces are completely described by the combination of logical and physical portions of a WSDL contract.

Once defined in a contract, an interface is the abstract boundary that a service exposes. A service's interface is the set of message types and message exchange patterns through which service consumers can interact with that service. In a WSDL contract, interfaces are defined using the WSDL portType element.

intermediary

A service whose main role is to process all received messages in a value-added way, such as converting them from one data format to another, or routing them to another service. An intermediary has characteristics of both a service provider and a service consumer. Most intermediaries have an intermediary contract, which is similar in form to a service contract, except that it includes rules for processing messages.

IOR

Interoperable Object Reference (IOR), a data structure associated with a CORBA object that contains enough information to locate that object from anywhere on the network.

J2EE

Java 2 Platform, Enterprise Edition (J2EE), an environment for developing and deploying enterprise applications. The J2EE platform consists of services, APIs, and protocols that provide the functionality for developing multi-tiered, Web-based applications. The J2EE specification for Java 1.4 was updated to JEE for Java 5.

J2EE Connector Architecture

An architecture specified by Sun Microsystems for integrating J2EE products with enterprise information systems. See EIS.

JAXB

Java Architecture for XML Binding (JAXB), an API that provides a way to bind an XML Schema to a representation in Java code. JAXB is part of Sun Microsystems' Java Web Services Developer Pack.

J

JAXP

Java API for XML Processing (JAXP), an API for processing XML documents. JAXP supports the SAX, DOM, and XSLT standards.

JAXR

Java API for XML Registries (JAXR), an API for accessing an XML registry.

JAX-RPC

Java API for XML-Based RPC (JAX-RPC), a programming model based on a specification from Sun Microsystems. The JAX-RPC specification defines APIs and conventions for supporting XML-based remote procedure calls in the Java platform. JAX-RPC is the standard on which Artix 4 bases its Java API and data type mappings. For further information, see http://java.sun.com/xml/jaxrpc/overview.html.

JAX-WS

Java API for XML Web Services (JAX-WS), an open-source programming model based on a specification from Sun Microsystems. JAX-WS is a newly rearchitected API for Web services, and is designed to take the place of JAX-RPC in Web services and Web applications. JAX-WS is the standard on which Celtix Enterprise and future versions of Artix base their Java API and data type mappings.

JBI

Java Business Integration (JBI), a specification for a standards-based, vendor-neutral architecture, based on SOA principles, for the integration of disparate applications, service providers, and service consumers. JBI-compliant components are expected to plug in and interoperate with other JBI-compliant components. This frees vendors to concentrate on supplying components that implement their particular area of expertise without worrying about implementing the other necessary portions of a complete solution. JBI also frees end-users to pick and choose among many JBI-compliant components to assemble a SOA network sized to their needs, without locking in to one vendor's approach. The JBI specification was developed by the Java Community Process. Compare with SCA.

JCP

Java Community Process (JCP), a consortium of vendors who propose, review, and agree on standards and specifications for Java technologies. See jcp.org.

JDBC

Java Database Connectivity (JDBC), an API specified in Java technology that provides Java applications with access to databases and other data sources.

JDT

Java Development Tools (JDT), a subsystem of the Eclipse development environment that automates the writing and testing of applications in Java.

JEE

Java Platform, Enterprise Edition 5 (JEE or JEE 5), a specification and toolkit from Sun Microsystems for the development and deployment of enterprise applications. JEE is the Java 5 version of J2EE.

JMS

Java Message Service (JMS), a Java API implementing a Sun Microsystems messaging standard that allows application components based on J2EE to create, send, receive, and read messages. It enables distributed communication that is loosely coupled, reliable, and asynchronous.

JMX

Java Management eXtensions (JMX), a Java technology that supplies tools for managing and monitoring applications, system objects, devices, and service-oriented networks.

JNDI

Java Naming and Directory Interface (JNDI), a set of APIs specified in Java technology that assists Java applications with interfacing to multiple naming and directory services.

JNI

Java Native Interface (JNI), a standard programming interface for writing Java native methods and embedding the Java virtual machine (JVM) into native applications. The primary goal is binary compatibility of native method libraries across all JVM implementations on a given platform.

Κ

L

Knowledge Module

A pre-built loadable library that enables connections to the BMC Patrol EMS. The IONA Knowledge Module (KM) enables connections for Artix and Orbix applications. The IONA KM conforms to the standard BMC Software Knowledge Module design and operation.

110n

An abbreviation for localization, used in the context of preparing products, especially software and documentation, for use in more than one national locale and language. Localization is the process of translating the elements of a product for a particular locale and language. See also i18n.

list type

A data type defined in an XML Schema definition as a space-separated list of primitive type elements, defined using the xsd:list element.

location domain

A collection of Orbix servers under the control of a single locator daemon. The location domain can span any number of hosts across a network, and can be dynamically extended with new hosts. In Artix, this term primarily occurs in the context of connecting Artix to Orbix or other CORBA services.

locator

See Artix locator.

locator daemon

An Orbix server host facility that manages an implementation repository and acts as a control center for a location domain. Orbix clients use the locator daemon, often in conjunction with a naming service, to locate the objects they seek. In Artix, this term primarily occurs in the context of connecting Artix to Orbix or other CORBA services.

Artix also provides a separate Artix locator service, which is not related to the locator daemon.

logical contract

The abstract portion of a WSDL contract that defines the data types, message types, and the interfaces for the services defined in the contract. The logical contract answers questions such as:

- What kinds of data will this service work with?
- What kinds of data are grouped together for processing?
- What operations are related and what are their interfaces?

WSDL elements used in the logical contract include: portType element, operation element, message element, and types element. Compare with physical contract.

login service

A central Artix service that authenticates username and password combinations.

marshaling

The process in data communications of packing one or more items of data into a message buffer prior to transmitting that message buffer over a communication channel. In Artix, data packing is performed according to the rules of the binding element, and the communication channel is defined by the port element.

message

Any data passed between a service provider and a service consumer, or between two endpoints. Messages are defined in an Artix contract using the WSDL message element. See also fault message, input message, and output message.

message context

See Artix message context.

message element

The element in a WSDL contract that defines the abstract structure for a particular type of message. For example, a message might consist of a text string that can be tokenized into the parameter arguments for an operation. Another message type might contain an invoice, an account history, or a query string.

M

message handler

A Java class responsible for intercepting a message along the message chain and performing some processing on the raw message data. See also Handler.

message-level handler

A message handler that processes messages as they pass between the binding and the transport.

message-level interceptor

The equivalent of a message-level handler, but used with Artix C++.

MFS maps

Message Format Services (MFS) is a component of the IMS subsystem on z/OS. MFS maps specify the screen layout details and presentation logic for IMS applications for use with green screen terminals.

MFS parser

An IONA-supplied application installed on the mainframe as part of an Artix for z/OS installation, used to generate deployment descriptor files from MFS maps.

middleware

A software communications layer that manages the interaction of disparate applications across heterogeneous hardware and network environments.

MQseries

The former name of an IBM middleware technology that allows independent and potentially non-concurrent applications on a distributed system to communicate with each other. MQseries is currently known as WebSphere MQ.

naming service

See CORBA naming service.

nillable

In an XML Schema definition, an attribute of an element that specifies that the element is optional within a complex type.

Ν

notification operation

One type of WSDL-defined abstract operation, in which the service endpoint sends a message, but does not expect a return message. Artix WSDL-to-code generation tools do not support notification operations.

OASIS

An international consortium that drives the development, convergence, and adoption of Web services standards. See www.oasis-open.org.

object reference

A reference that uniquely identifies a local or remote object instance. The reference can be stored in a CORBA naming service, in a file, or in a URL. In the context of CORBA programming, this is also known as an interoperable object reference (IOR). Object references are a CORBA-specific feature used by Artix only when interfacing with a CORBA system. Contrast with endpoint reference and Artix reference.

OMG

Object Management Group (OMG), an open membership, not-for-profit consortium that produces and maintains computer industry specifications for interoperable enterprise applications, including CORBA. See www.omg.com.

one-way operation

One type of WSDL-defined abstract operation, in which the service endpoint receives a message, but does not provide a return message. One-way operations specify only input message types. Artix WSDL-to-code generation tools support one-way operations.

operation

A message interaction between a service and a service consumer. The WSDL specification provides for four types of operations:

- one-way operation
- request-response operation
- solicit-response operation
- notification operation

0

Artix WSDL-to-code generation tools support one-way and request-response operations. Operations are defined using the operation element in a WSDL contract.

operation element

The element in a WSDL contract that provides an abstract definition of a specific interaction between a service and a service consumer. A WSDL operation element is defined in terms of input messages, output messages, and fault messages.

ORB

Object Request Broker (ORB), the key CORBA component that manages the interaction between clients and servers, using the Internet Inter-ORB Protocol (IIOP). An ORB enables clients to make requests and receive replies from servers in a distributed computer environment.

orchestration

The coordination of a process flow between two or more service providers to implement a set of business rules, using the BPEL XML language.

OTMA

Open Transaction Manager Access (OTMA), an IBM protocol for communicating with IMS applications in the z/OS mainframe environment. The Artix transformer can use OTMA to communicate with the IMS back end.

output element

The element in a WSDL contract that defines an output message for a portType.

output message

A message passed from a service provider to a service consumer. When mapped into Java or C++, the parts of an output message are mapped to a method's output parameter list, including any return value. Output messages are defined using the output element in a WSDL contract. See also request-response operation, solicit-response operation, and notification operation.

Ρ

package

In Artix Registry/Repository, a zip or tar file containing an assembly that is ready to deploy.

packaging

In Artix Registry/Repository, the creation of a package for deployment.

participant

A member of a SOA network, whether service provider, service consumer, or intermediary.

payload format

The on-the-wire structure of messages over a given transport. Artix supports several payload formats, including SOAP, TibMsg, and fixed-record-length data. Most payload formats are independent of the transport that carries them, and could be carried over several transports. Some payload formats are transport-specific by design (CORBA) or by convention (FML).

peer manager

An Artix service that pings the endpoints of services registered with the Artix locator and Artix session manager to verify that these endpoints are still running.

physical contract

The concrete portion of a WSDL contract that defines the bindings and transport details used by the services defined by that contract. The physical contract answers questions such as:

- How is message traffic formatted on the wire?
- How and where does message traffic travel?
- Is there more than one option for transmitting a request?

WSDL elements used in the physical contract include: binding element, service element, operation element, and port element. Compare with logical contract.

plug-in

A well-defined Artix component that can be independently loaded into an application to provide a set of features. Artix defines a platform-independent framework for loading plug-ins dynamically, using dynamic linking implementations such as shared libraries, DLLs, or Java classes.

POA

A Portable Object Adapter (POA) maps abstract CORBA objects to their actual implementations, or servants. Depending on the policies you set on a POA, object-servant mappings can be static or dynamic. POA policies also determine the threading model in use, and whether object references are persistent or transient.

policy

A collection of configuration settings applied to a participant in a SOA network that results in a defined behavior. For example, a security policy applied to a service provider might specify that any connection from a service consumer must meet minimum security standards or be rejected. In Artix Registry/Repository, a policy is a means of implementing a governance rule.

port

The physical mechanism used to access a service. Ports are created based on the information specified in a WSDL port element.

port element

The element in a WSDL contract that specifies the details needed to contact the services defined in the contract. The contact details might include location information and policy details. For example, a port element for an HTTP endpoint might specify a URL and its MIME encoding types and timeout policies. A port element for an MQ endpoint might specify a queue name.

portType

A named set of abstract operations along with the abstract messages involved with those operations. A portType is defined in a WSDL portType element.

portType element

The element in a WSDL contract that represents the logical interface for the service defined in the contract. A portType element is a collection of abstract operations supported by one or more endpoints. A portType is mapped to one or more transports using one or more bindings.

product

In Artix Registry/Repository, an attribute of an installation that identifies the vendor product name and version number that implements a given participant. For example, the product attribute of an installation might be shown as Artix 4.2.

proxification

A feature of the Artix router wherein a reference of a certain type (for example, a CORBA reference) that passes through the router is automatically converted to a reference of another type (for example, a SOAP reference).

proxy

An object that models an interface as a class in the programming language of choice, and encapsulates physical interface implementation details.

proxy object

In Artix client code, a stand-in object that represents a particular service and port of an enterprise service. See also service proxy.

QName

Industry-standard abbreviation for qualified name, as defined in the XML namespace specification. A QName is resource name that incorporates the namespace of the specification where that resource is defined.

QNames are composed of:

- A URI representing the namespace of the resources's definition.
- The name of the resource, usually called the localPart.
- Some QName formats also include an alias for the namespace called the prefix.

Q

QNames can be found in several formats. The canonical format for QNames in Artix code and Artix configuration files is the one specified in <code>javax.xml.namespace.QName</code>, which is the namespace URI enclosed in braces, followed immediately (with no punctuation) by the localPart. For, example: {http://www.iona.com/FixedBinding}SOAPHTTPService.

Another format is used in a self-contained document such as a WSDL contract, where a qualified name is in the form prefix:localPart. The prefix is declared in an xmlns statement in an XML namespace declaration in the same document. For example, ls:SOAPHTTPService is a qualified name, where the prefix ls is defined in the statement xmlns:ls="http://www.iona.com/FixedBinding" earlier in the same document, and SOAPHTTPService is a resource defined in the specification at that location.

QName interface

A programming interface that manages QNames in canonical format. For Java, Artix uses <code>javax.xml.namespace.QName</code>. For C++, Artix provides <code>IT Bus::QName</code>.

RAR

Resource Adapter Archive (RAR), a compressed (.zip) file that contains the classes and other files required to run a J2EE Connector Architecture resource adapter.

reference

In Artix, a self-contained object that fully describes a service. References can be passed between services or between a service and its consumers as operation parameters. Starting with release 4.0, Artix uses the endpoint reference format for references, as defined by the WS-Addressing standard. Previous versions of Artix used the Artix reference format.

In Artix Registry/Repository, any association between a service provider, service consumer, or intermediary.

registry

An infrastructure that enables the building, deployment, and discovery of Web services.

R

reply

A message returned by a service to a service consumer in response to a request from that consumer. See also output message.

repository

In general, a central place where data is stored and maintained.

In Artix Registry/Repository, a repository is a comprehensive system that describes all aspects of a SOA network. It acts as a centrally-managed data store for hosts, installations, containers, service providers, service consumers, and governance rules, and provides an audit trail of change events.

request

A message sent from a service consumer to a service provider asking for the service to perform an action. See also input message.

request-level handler

A Java message handler that processes messages between the Artix binding and the user's application code.

request-level interceptor

The equivalent of a request-level handler, but used with Artix C++.

request-response operation

One type of WSDL-defined abstract operation, in which the service endpoint receives a message and returns a correlated message. Request-response operations specify input message, output message, and fault message types. Artix WSDL-to-code generation tools support request-response operations.

resource adapter

A system-level software driver used by a J2EE application server to connect to an enterprise information system (EIS). The driver plugs into an application server and provides connectivity between the EIS, the application server, and the enterprise application. The Artix J2EE Connector is a resource adapter that connects J2EE to Artix.

response

See reply.

REST

Representational State Transfer (REST), a model for Web services based solely on HTTP. REST takes the view that the Web already has everything necessary for Web services, without having to add extra specifications such as SOAP and UDDI. The theory holds that any object can be represented and made available at a URI, and, subject to the necessary permissions, can be fully manipulated using one of the four simple HTTP verbs: GET, PUT, POST, and DELETE.

RMI

Remote Method Invocation (RMI), a Java API for performing remote procedure calls.

router

An Artix service that redirects messages based on rules defined in the router's contract. An Artix router can be used to bridge operation invocations between different communication protocols.

routing

The redirection of a message from one WSDL port to another. Artix supports the following types of routing defined in WSDL contracts:

- Port based routing (also known as topic based routing), which routes all messages on an inbound WSDL port to a single outbound WSDL port. This is useful for protocol conversion or proxy use cases because the overhead is minimal. For example, all messages that arrive on a URL can be forwarded to a single MQSeries queue.
- Operation based routing (also known as subject based routing), which
 routes different messages that arrive on the same WSDL port to
 different outbound WSDL ports. This is useful for creating unified
 facades for functionality implemented across different hosts. For
 example, for the Customer Service portType, CustomerSearch
 messages are sent to the mainframe using MQSeries, while
 TroubleTicket messages are sent using CORBA to a different host.
- Context based routing, which routes messages that arrive on the same WSDL port to different destinations based on values in the middleware headers. This allows for modifying application behavior based on sender attributes. For example, messages can be sent to different

servers based on the user-agent field of the HTTP header, which allows for optimizing implementations for different SOAP stacks in the client base. In another example, MQ messages where the Application Identity Data field is set to "sales" are routed to one host, and all other messages are sent to another host.

- Failover routing, which normally tries to route messages to one host, but then under fault or timeout conditions automatically tries other hosts. This is a simple form of fault tolerance that requires no failover server infrastructure. (More robust failover capabilities are provided by the Artix locator service.)
- Fanout routing, which routes messages to several hosts in parallel.
 This provides distribution list capabilities that are centrally manageable via WSDL changes, yet do not require a publish-subscribe server infrastructure. (More robust message distribution capabilities are provided by the Artix notification service.)
- Content based routing, which routes messages that arrive on the same WSDL port to different destinations based on the application data contained in the message. Such rules are based on XPath expressions, even when payloads are not XML data (and without converting to XML data). This allows for changing the message destination based on application requirements. For example, customers with gold-level support contracts can be routed to one host, while all other messages are routed to another host.

RPC

Remote Procedure Call (RPC), a protocol used by a program to request a service from a program located on another computer in a network.

A SOAP message binding is specified in a WSDL contract as either an RPC style or Document style binding.

SAAJ

SOAP with Attachments API for Java (SAAJ), an API for creating and populating a SOAP message.

SAX

Simple API for XML (SAX), an event-driven Java interface in which the parser invokes one of several methods supplied by the caller when a parsing event occurs. Events include recognizing an XML tag, finding an error, encountering a reference to an external entity, or processing a DTD specification.

SCA

Service Component Architecture (SCA), is a set of specifications that describe a model for building applications and systems using a Service-Oriented Architecture. SCA extends and complements prior approaches to implementing services, and SCA builds on open standards such as Web services. SCA is developed by a consortium of companies, including IONA Technologies. Compare with JBI.

screen scraping

A legacy data extraction technique in which one program extracts data from the output display of another program. Sometimes used with green screen terminals and mainframe applications, screen scraping is considered brittle because it relies on precise row and column placement of data. By contrast, Artix for z/OS uses BMS map driven techniques on-host, which is more resilient because BMS map sets contain metadata that is independent of the terminal screen output.

servant

A Java or C++ object that implements the service operations specified in a WSDL contract. See also static servant and transient servant.

server

A process in which one or more Artix servants can be created and registered to handle incoming operation requests through the Artix bus object.

service

A collection of operations that perform a useful set of functions in a network, access to which is implemented as an endpoint. In a service-oriented network, services are defined by a service contract. The more exact term in the context of a service-oriented network is service provider.

service bus

The infrastructure that allows service providers and service consumers to interact in a distributed environment. The bus handles the delivery of messages between different middleware systems, and provides management, monitoring, and mediation services such as routing, service discovery, or transaction processing. Also known as an Enterprise Service Bus, or ESB. The Artix product as a whole is an example of a standards-based ESB.

service consumer

The end user of a service, also called a client for that service. This term is sometimes shortened to consumer.

service contract

See contract.

service element

An enclosing element in a WSDL contract that contains one or more port elements. Each port element maps a binding to the transport details necessary to contact the service.

service interface

In Artix Registry/Repository, the WSDL interface to a service that contains only logical elements (type, operation, message, and portType), and which may not contain physical elements (binding, port, or service).

service intermediary

See intermediary.

service-level agreement

See SLA.

service provider

A contract-defined collection of operations that perform a useful set of functions in a network, access to which is implemented as an endpoint. This term is often shortened to service.

service proxy

A stand-in object created by an Artix client that allows it to connect to a remote service. See also dynamic proxy.

service template

A WSDL service definition that serves as the model for the clones created for a transient servant. Service templates must fully define all of the details of the transport used by the transient servant, except its address. The address provided in the service template must be a wildcard value.

servlet

A Java program that extends the functionality of a web server by generating dynamic content and interacting with Web applications using a request-reply protocol.

session manager

See Artix session manager.

SLA

Service-level agreement (SLA), the portion of a service contract in which a certain level of service is agreed. The agreed level of service varies widely by service type, but might include items such as the percentage of server uptime, or the average time to resolve an issue.

SOA

Service-Oriented Architecture (SOA), a loosely-coupled distributed architecture in which service providers make resources available to service consumers in a standardized way. SOA is language and protocol independent.

SOA governance

The process of controlling and enforcing rules about a SOA network.

SOA infrastructure

See infrastructure.

SOA lifecycle

The stages involved in the overall design, development, testing, deployment, and management of reusable Web service applications.

SOA network

A collection of reusable service providers, service consumers, implementations, and assemblies on a network.

SOAP

Simple Object Access Protocol (SOAP), a protocol intended for exchanging structured information in a decentralized, distributed environment. It defines, using XML, an extensible messaging framework containing a message construct that can be exchanged over a variety of underlying transport protocols.

SOA repository

A centrally-managed data store for all SOA governance policies and metadata.

solicit-response operation

One type of WSDL-defined abstract operation, in which the service endpoint sends a message and receives a correlated message. Artix WSDL-to-code generation tools do not support solicit-response operations.

SSL

Secure Socket Layer (SSL), a security protocol that provides private communication over the Internet. The protocol allows client-server applications to communicate in a way that cannot be eavesdropped on or tampered with. SSL-compliant servers are always authenticated, and SSL clients are optionally authenticated. See also TLS.

SSL handshake

An exchange of messages that begins an SSL communication session. The handshake allows a server to authenticate itself to the client using public-key encryption, and then allows the client and the server to co-operate in the creation of symmetric keys that are used for rapid encryption, decryption, and tamper detection during the session that follows. Optionally, the handshake also allows the client to authenticate itself to the server, which is known as mutual authentication.

static servant

A servant that, when registered, is associated with a service appearing explicitly in its defining WSDL contract. Static servants are thus restricted to using a service from the fixed collection of services appearing in the WSDL contract. Static servants are useful when an Artix bus instance is only going to host a single instance of a servant, or when using references without using the WSDL publishing plug-in. Compare with transient servant.

STP

A top-level Eclipse project dedicated to providing a generic, extensible, standards-based tool platform for producing SOA applications.

Stub interface

A Java standard interface, <code>javax.xml.rpc.Stub</code>. As required by the JAX-RPC specification, all Artix proxies implement this interface, which provides access to a number of low-level properties used in connecting the proxy to the service implementation.

substitution group

A feature of XML Schema that allows you to define groups of elements that may be used interchangeably in instance documents. For example, a *vehicle* head element might be defined with *automobile*, *boat*, and *airplane* substitution elements, any of which could be used wherever the *vehicle* element might be used. A substitution group is defined using the substitutionGroup attribute of the XML Schema element. See also abstract head element.

switch

See router.

tagged binding

An Artix WSDL extension used to communicate with applications that use self-describing, or delimited, messages.

TLS

Transport Layer Security (TLS), an open standard from the Internet Engineering Task Force that is based on, and is the successor to, SSL. TLS provides transport-layer security for secure communications. See also SSL.

T

transaction isolation level

The degree to which a database transaction is protected from actions by other transactions. The SQL standard specifies four isolation levels: read uncommitted, read committed, repeatable reads, and serializable.

transient servant

A servant whose physical details are cloned from a port definition in the contract that defines a service. Transient servants are useful when an Artix bus will host several instances of a servant, such as when a service is a factory for other services. Compare with static servant.

transport

A standards-based network protocol, such as HTTP or IIOP, that defines how objects communicate over a network. The transport details for an endpoint are specified inside the WSDL port element.

transport plug-in

An Artix plug-in module that provides wire-level interoperation with a specific type of middleware. When configured with a given transport plug-in, Artix interoperates with the specified middleware at a remote location or in another process. The transport is specified in the port element of an Artix contract.

type factory

A Java class generated to support the use of XML Schema anyTypes and SOAP headers in Java.

types element

The enclosing element in a WSDL contract that contains data type definitions using a type system such as XSD.

UDDI

Universal Description, Discovery, and Integration (UDDI), an industry initiative to create a platform-independent, open framework and registry for describing services, discovering businesses, and integrating business services using the Internet. UDDI specifies a mechanism for Web service providers to advertise the existence of their Web services and for Web service consumers to locate Web services of interest. For further information, see http://www.uddi.org.

U

W

W₃C

World Wide Web Consortium (W3C), an international consortium where member organizations, a full-time staff, and the public work together to develop Web standards.

WebSphere MQ

The current name of an IBM network middleware technology that allows independent and potentially non-concurrent applications on a distributed system to communicate with each other. WebSphere MQ was formerly known as MQseries.

WS-Addressing

Web Services Addressing (WS-A or WS-Addressing), a specification that provides transport-neutral mechanisms to address Web services and messages. See the WS-Addressing specification.

WSDL

Web Services Description Language (WSDL), an XML format for describing network services as a set of endpoints operating on messages containing either document-oriented or procedure-oriented information. WSDL is the language used to express service contracts.

WSDL is similar to IDL, type libraries, and other previous interface definition languages, but WSDL is extensible so that it can uniquely model a physical contract. For further information see the WSDL specification.

WS-RM

Web Services Reliable Messaging (WS-RM), a specification that describes a protocol that allows messages to be delivered reliably between distributed applications in the presence of software component, system, or network failures. Obtain the specification from IBM or Microsoft.

WSS

Web Services Security (WSS), an OASIS specification that describes enhancements to SOAP messaging to provide a means for applying security to Web services. For further details, see the WSS specification.

X

XML Schema

A language specification by the W3C that defines an XML vocabulary for defining the contents and structure of XML documents. XML Schema is a successor to XML Document Type Declarations (DTDs), but is more expressive and better designed for expressing a type system. XML Schema is used as the native type system for Artix.

For further information, see the XML Schema specification.

XSD

XML Schema Definition (XSD), an instance of an XML schema written in the XML Schema language. An XSD defines a type of XML document in terms of constraints upon what elements and attributes may appear, their relationship to each other, and what types of data may be in them.

In Artix, a schema can be a standalone resource, or it can be used as an import to define the types within a WSDL contract.

XSL

Extensible Stylesheet Language (XSL), a language for expressing stylesheets. It consists of two parts: a language for transforming XML documents, and an XML vocabulary for specifying formatting semantics. For further information, see the XSL specification.

XSLT

XSL Transformations (XSLT), an XML-based language used for the transformation of XML documents into other forms. XSLT is the stylesheet language subset of the XSL specification. For further information, see the XSLT specification.

Index

A abstract contract 5 abstract head element 5 anyType 5 APPC 5 application server 6 ART 6 Artix bus 6	connection 11 connection factory 11 consumer 11 container 11 contract 11 CORBA 12 CORBA naming service 12 CSIv2 12
Artix chain builder 6 Artix Designer 6 Artix locator 7 Artix message context 7 Artix Orchestration 7 Artix reference 7 Artix Registry/Repository 7 Artix session manager 7 Artix transformer 8	D datatype 12 deployment 13 deployment descriptor 13 discriminator 13 DOM 13 dynamic proxy 13
B binding 8 binding element 8 BMS map sets 8 BMS parser 8 BPEL 9 bridge 9 bus 9 business rule 9 C	EAI 14 EAR file 14 Eclipse 14 EIS 14 EJB 14 EMS 14 endpoint 14 endpoint reference 15 enterprise service 15 EPR 15 ESB 15 EXCI 15
CDT 9 Celtix Enterprise 9 choice complex type 9 CICS 9 classloader 10 classloader firewall 10 client 10 composite policy 10 concrete contract 10 configuration domain 10 configuration file 10 configuration scope 11	F facet 15 factory pattern 15 fault element 15 fault message 16 firewall classloader 16 fixed binding 16 FML 16 G
- •	governance 16

governance rule 16 green screen 16 H Handler 17	location domain 22 locator 22 locator daemon 22 logical contract 23 login service 23
high availability 17 host 17 I i18n 17 IDL 17 IIOP 17 implementation 18 IMS 18 infrastructure 18 input element 18 input message 18 installation 18	marshaling 23 message 23 message context 23 message element 23 message handler 24 message-level handler 24 message-level interceptor 24 MFS maps 24 MFS parser 24 middleware 24 MQseries 24
interceptor 18 interface 19 intermediary 19 IOR 19	N naming service 24 nillable 24 notification operation 25
J J2EE 19 J2EE Connector Architecture 19 JAXB 19 JAXP 20 JAXR 20 JAX-RPC 20 JAX-WS 20 JBI 20 JCP 21 JDBC 21 JDT 21 JEE 21 JMS 21	OASIS 25 object reference 25 OMG 25 one-way operation 25 operation 25 operation element 26 ORB 26 orchestration 26 OTMA 26 output element 26 output message 26
JMX 21 JNDI 21 JNI 21	P package 27 packaging 27 participant 27
K Knowledge Module 22 L I10n 22 list type 22	payload format 27 peer manager 27 physical contract 27 plug-in 28 POA 28 policy 28

port 28 port element 28 portType 28 portType element 29 product 29 proxification 29 proxy 29 proxy object 29	service template 36 servlet 36 session manager 36 SLA 36 SOA 36 SOA governance 36 SOA infrastructure 36 SOA lifecycle 36 SOA network 37 SOAP 37
QName 29 QName interface 30 R RAR 30	SOA repository 37 solicit-response operation 37 SSL 37 SSL handshake 37 static servant 38 STP 38
reference 30 registry 30 reply 31 repository 31 request 31	Stub interface 38 substitution group 38 switch 38
request-level handler 31 request-level interceptor 31 request-response operation 31 resource adapter 31 response 31 REST 32 RMI 32 router 32 routing 32 RPC 33	tagged binding 38 TLS 38 transaction isolation level 39 transient servant 39 transport 39 transport plug-in 39 type factory 39 types element 39
S	U UDDI 39
SAAJ 33 SAX 34 SCA 34 SCA 34 screen scraping 34 servant 34 server 34 service 34 service bus 35 service consumer 35 service element 35 service interface 35 service intermediary 35 service-level agreement 35 service provider 35 service proxy 36	W W3C 40 WebSphere MQ 40 WS-Addressing 40 WSDL 40 WS-RM 40 WSS 40 X XML Schema 41 XSD 41 XSL 41 XSLT 41