

TABLE OF CONTENTS

CHAPTER	TITLE	PAGE
	DECLARATION	ii
	DEDICATION	iii
	ACKNOWLEDGEMENTS	iv
	ABSTRACT	v
	ABSTRAK	vi
	TABLE OF CONTENTS	vii
	LIST OF TABLES	xii
	LIST OF FIGURES	xiii
	LIST OF ABBREVIATIONS	xvi
	LIST OF APPENDICES	xvii
1	INTRODUCTION	1
	1.1 Background of the Problem	1
	1.2 Statement of the Problem	2
	1.3 Objectives of the Study	5
	1.4 Scope of the Study	6
	1.5 Significance of the Study	7
2	LITERATURE REVIEW	9
	2.1 Definition of Web Service	9
	2.2 Definition of Semantic Web	12

2.3	Definition of Semantic Web Services	13
2.4	Definition of Web Service Discovery and Composition	16
2.5	General Framework for Web Service Composition	17
2.6	Web Service Composition as Planning	20
2.7	HTN Planning for Web Service Composition	23
2.8	Prominent Approaches in Web Service Composition	24
2.8.1	EFlow	24
2.8.2	Polymorphic Process Model (PPM)	25
2.8.3	Situation Calculus	25
2.8.4	HTN-DL	26
2.8.5	BPEL4WS	30
2.8.6	OWL-S	31
2.8.7	WSMO	33
2.8.8	Other Web Service Composition Approaches	37
2.9	The Differences between OWL-S and WSMO	38
2.10	The Similarities between OWL-S and WSMO	39
2.11	Description Logics (DLs) and Reasoning	39
2.12	Summary	42
3	COMPARATIVE EVALUATION OF STATE-OF-THE-ART WEB SERVICE COMPOSITION APPROACHES	43
3.1	Classification of Approaches in Web Service Composition	43
3.1.1	AI-Planning-Based Approaches	43
3.1.2	Workflow-Based Approaches	44
3.1.3	Syntactic-Based Approaches	45
3.1.4	Semantic-Based Approaches	46
3.2	Comparative Evaluation	46
3.2.1	Security	47

	3.2.2	Quality of Service (QoS)	48
	3.2.3	Automatic Composition	50
	3.2.4	Composition Scalability	51
	3.2.5	Correctness Verifiability	52
	3.2.6	Discovery	52
	3.3	Discussion	53
4		RESEARCH METHODOLOGY	55
	4.1	Research Design	55
	4.2	Research Procedure and Activities	58
	4.2.1	Literature Review	58
	4.2.2	Analysis of Requirements	59
	4.2.3	Development	59
	4.2.4	Evaluation	60
	4.3	Operational Framework	63
	4.4	Instrumentation	64
	4.5	Assumptions and Limitations	64
5		FORMALIZING WEB SERVICE DISCOVERY AND WEB SERVICE COMPOSITION PROBLEMS	66
	5.1	Description Logics	66
	5.2	Definition of Semantic Web Services	68
	5.3	Definition of Web Service Discovery Problem	70
	5.4	Definition of Web Service Composition Problem	74
	5.5	Summary	78
6		AIMO ARCHITECTURE TO SUPPORT WEB SERVICE DISCOVERY AND COMPOSITION	79
	6.1	Motivating Scenario	79

6.2	HTN-Planning and HTN-DL Limitations	81
6.3	Security Capability and Constraint Types	83
6.3.1	Security-related Goal Constraints	84
6.3.2	Security-related Choreography Constraints	85
6.3.3	Security-related Orchestration Constraint	86
6.4	AIMO	87
6.4.1	Overview	87
6.4.2	AIMO Architecture	91
6.4.3	Planning Process for AIMO	97
6.5	Translating Web Service Descriptions to AIMO	102
6.5.1	Relation between WSMO and AIMO	104
6.5.2	Translation of WSMO to EHTN-DL	106
6.6	Summary	123
7	IMPLEMENTATION AND EVALUATION	125
7.1	The Prototype Implementation	125
7.1.1	Introduction	125
7.1.2	Infrastructure	126
7.1.3	Discovery Phase	129
7.1.4	Composition and Invocation Phases	131
7.1.5	Graphical User Interface (GUI)	134
7.2	Experimental Validation	137
7.2.1	Determining Replication Number or Sample Size	138
7.2.2	ANOVA Test	139
7.2.3	Testing Correlation	142
7.2.4	Multiple Regression and Single Variable Regression	143
7.2.5	AIMO-Composer Performance and Scalability	146

7.2.6	Comparison of AIMO with Other Approaches	149
7.3	Discussion	151
7.4	Summary	152
8	CONCLUSIONS AND FUTURE RESEARCH	153
8.1	Summary of the Research	153
8.2	Contributions of the Research	155
8.3	Open Issues and Future Work	156
	REFERENCES	158
	APPENDIX A	169-170

LIST OF TABLES

TABLE NO.	TITLE	PAGE
3.1	Comparison of state-of-the-art Web service composition approaches	53
4.1	Operational framework	63
5.1	An example for Web service discovery problem	74
5.2	An example for composition problem based on Sequential services	76
5.3	An example for composition problem based on Parallel services	77
6.1	A matching task and a composite Web service	90
6.2	Security capabilities and constraints of Web services	97
6.3	AIMO translator to translate WSMO transition rules into HTN-DL	110
7.1	Correlation	143
7.2	Comparative evaluation of AIMO with other approaches	150

LIST OF FIGURES

FIGURE NO.	TITLE	PAGE
2.1	How Web services work	11
2.2	The nature of Semantic Web services	13
2.3	Annotation of a Semantic Web service identified with WSDL	14
2.4	The general framework of service composition system	17
2.5	HTN-DL algorithm	28
2.6	HTN-DL algorithm for translating If-Then-Else control construct	29
2.7	HTN-DL algorithm for translating Repeat-While control construct	29
2.8	The conceptual model of OWL-S	31
2.9	Four top-level elements of WSMO	33
2.10	WSMO Web service – general description	35
2.11	Architecture of Knowledge representation systems	40
3.1	Classification of Web service composition approaches	44
4.1	Research procedure	61
4.2	Research flow chart	62
5.1	Matchmaking notions for semantically enabled discovery	72
5.2	Web service discovery algorithm	73
5.3	Example of composition using Sequential Web services	76
5.4	Example of composition using Parallel Web services	78
6.1	The user's goal	81

6.2	Capability Level of the flight booking service	81
6.3	An example of security ontology in WSMO	84
6.4	Security-related Goal constraints	85
6.5	Security-related choreography and orchestration constraints	86
6.6	Architecture of the AIMO in an abstract level	93
6.7	Example of matching between two goals and a Web service	95
6.8	The EHTN-DL algorithm for the planning process	99
6.9	High-level of the OWL-S process ontology	103
6.10	From Service to Transition Rules in WSMO	105
6.11	An example of State Signature for a composite service	108
6.12	An algorithm for translating transition rules of WSMO	112
6.13	An example of WSMO If-Then transition rule with else statement	115
6.14	An example of WSMO forAll-With-Do transition rule	119
6.15	An HTN-DL based algorithm for translating Choose-With-Do	121
6.16	An example of WSMO Choose-With-Do transition rule	122
7.1	An illustration of the implemented prototype using UML diagram	127
7.2	The run-time mediator and the ontology mapping tools	130
7.3	The specified goal for the example as a given task	133
7.4	The matched method to the specified task	133
7.5	Four operators to perform the matched method to the given task	134
7.6	Discovery process for the motivating scenario using WSMT tool	135
7.7	A screen shot from AIMO-Composer tool	136
7.8	Boxplot of Web service composition time	139
7.9	A Predicate assumption checking (A)	143
7.10	A predicate assumption checking (B)	144
7.11	Linear model (1,Y)	144

7.12	Quadratic model for (1,Y)	145
7.13	Linear model for (X,50)	146
7.14	The planning process for the motivating scenario	147
7.15	Composition execution time for the motivating scenario	147
7.16	Scalability of the AIMO-Composer for the motivating scenario	148

LIST OF ABBREVIATIONS

<i>AI</i>	-	Artificial Intelligence
<i>AIMO</i>	-	AI planning– web service Modeling Ontology
<i>ASM</i>	-	Abstract State Machine
<i>BPEL4WS</i>	-	Business Process Execution Language for Web Services
<i>DL</i>	-	Description Logic
<i>EHTN-DL</i>	-	Enhanced Hierarchical Task Network- Description Logic
<i>HTN</i>	-	Hierarchical Task Network
<i>HTN-DL</i>	-	Hierarchical Task Network- Description Logic
<i>Iff</i>	-	if and only if
<i>OBS</i>	-	Online Banking System
<i>OCRS</i>	-	Online Conference Registration System
<i>OWL</i>	-	Web Ontology Language
<i>OWL-S</i>	-	Web Ontology Language for Web Services
<i>PPM</i>	-	Polymorphic Process Model
<i>SOA</i>	-	Service Oriented Architecture
<i>SOAP</i>	-	Simple Object Access Protocol
<i>SWS-TC</i>	-	Semantic Web Service Test Case
<i>UDDI</i>	-	Universal Description, Discovery, and Integration
<i>WS</i>	-	Web Service
<i>WSC</i>	-	Web Service Composition
<i>WSD</i>	-	Web Service Discovery
<i>WSDL</i>	-	Web Services Description Language
<i>WSML</i>	-	Web Service Modeling Language
<i>WSMO</i>	-	Web Service Modeling Ontology
<i>WSMX</i>	-	Web Service Modeling eXecution environment

LIST OF APPENDICES

APPENDIX	TITLE	PAGE
A	List of publications	169