

A Framework for Context-Aware Adaptable Web Services

Markus Keidl and Alfons Kemper

Universität Passau

Fakultät für Mathematik und Informatik

94030 Passau

<lastname>@db.fmi.uni-passau.de

The Context Framework

- Context: Information about clients and their environment that is used by Web services to provide clients with a customized and personalized behavior
- Examples: client location or device type

Features of the Context Framework

- Separation of functional duties into external components: *context plugins and context services*
- Transparent and automatic usage of these components
- Generic solution, i.e., components are usable for a variety of Web services

The Context Model

- Context consists of several context blocks
- A context block is associated to one context type
- A context type defines the type of context information in a context block, e.g., location, client device
- At most one context block is allowed for a context type within a context
- Context is transmitted as a SOAP header block

Context in a SOAP Message


```
<env:Envelope xmlns:env="...">
  <env:Header>
 <Context
 xmlns="http://sg.fmi.uni-passau.de/context">
 <Client>
 <Hardware>
 <Defaults>
 http://example.com/PDA
 </Defaults>
 <ScreenSize>320x320</ScreenSize>
 <IsColorCapable>Yes</IsColorCapable>
 </Hardware>
 </Client>
 </Context>
  </env:Header>
  <env:Body>
 <!-- serialized object data -->
  </env:Body>
</env:Envelope>
```


Context Life-Cycle

Automatic Context Processing

- Processing of context blocks within a SOAP message in arbitrary order
- Invocation of appropriate context plugins and context services
- Context plugins and context services:
 - Associated to one dedicated context type
 - Input: context block and message
 - Output: possibly modified message

Components for Context Processing

- Context plugins: Java objects implementing the **ContextPlugin** interface
 - Installation on local host
 - Access to internal data structures of service platform
- Context services: Web services implementing the **ContextService** WSDL interface
 - Available anywhere on the Internet
 - Extendible at runtime
 - Only access to context and Web service messages

Example Scenario

Thank you for your attention!