

Web Services and Linked Data

INFM 603

Session 10

Networked Data Exchange

- Service-Oriented
 - Network of Workstations
 - Web API
 - Web services
 - Service Oriented Architecture
- Content-oriented
 - Web scraping
 - Microformats
 - Data repositories
 - Linked data
- Mashups

The World's Largest Supercomputer

SETI@Home: Network of Workstations

Web Services

Stateful:

RESTful:

Web Services

WSDL

```
<?xml version="1.0" encoding="UTF-8"?>
<definitions name="HugeIntegerService"
  targetNamespace="http://hugeinteger.ch28.iw3htp4.deitel.com/"
  xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/"
  xmlns:xsd="http://www.w3.org/2001/XMLSchema"
  xmlns:tns="http://hugeinteger.ch28.iw3htp4.deitel.com/"
  xmlns="http://schemas.xmlsoap.org/wsdl/">
  <types><xsd:schema>
 <xsd:import xmlns:soap12="http://schemas.xmlsoap.org/wsdl/soap12/"
 xmlns:wSDL="http://schemas.xmlsoap.org/wsdl/"
 schemaLocation="http://pjd:8080/HugeInteger/HugeIntegerService/
 __container$publishing$subctx/WEB-INF/wsdl/HugeIntegerService_schema1.xsd"
 namespace="http://hugeinteger.ch28.iw3htp4.deitel.com/"/>
 </xsd:schema>
  </types>
  <message name="add"><part name="parameters" element="tns:add"/></message>
  <message name="addResponse"><part name="parameters" element="tns:addResponse"/>
</message>
  ...
  <soap:binding style="document" transport="http://schemas.xmlsoap.org/soap/http"/>
  <operation name="add"><soap:operation soapAction=""/>
  <input><soap:body use="literal"/></input>
  <output><soap:body use="literal"/></output></operation>
  <operation name="equals"><soap:operation soapAction=""/>
  <input><soap:body use="literal"/></input><output>
  <soap:body use="literal"/></output>
</operation>
  ...
  <service name="HugeIntegerService">
  <port name="HugeIntegerPort" binding="tns:HugeIntegerPortBinding">
  <soap:address xmlns:soap12="http://schemas.xmlsoap.org/wsdl/soap12/"
 xmlns:wSDL="http://schemas.xmlsoap.org/wsdl/"
 location="http://pjd:8080/HugeInteger/HugeIntegerService"/>
  </port>
  </service>
</definitions>
```


Services Oriented Architecture

Networked Data Exchange

- Service-Oriented
 - Network of Workstations
 - Web API
 - Web services
 - Service Oriented Architecture
- Content-oriented
 - Web scraping
 - Microformats
 - Data repositories
 - Linked data
- Mashups

Web Scraping

ScraperWiki

[About](#) [Browse](#) [Blog](#) [Log in](#)

A community of programmers sifting information to give you the edge.

[Request data](#)

[Create a scraper](#)

Data Developer?

Refine and reuse data with Ruby, Python and PHP scripts that run maintenance-free in the cloud.

[« Find out more](#)

Data Requester?

Get data for predictability, scoops and better decisions. Find your surprises before they surprise you!

[Find out more »](#)

Microformats

Human-Readable

```
<div id="contact">
<h2>Contact Me</h2>
<p> You can contact me via email to <a
href="mailto:jane@example.com">jane@e
xample.com</a>, or send stuff to me at the
following address:</p>
<p>255 Some Street,<br />
Some Place,<br />
Some Town</p>
</div>
```

Human- and Machine-Readable

```
<div id="contact" class="vcard">
<h2>Contact Me</h2>
<h3 class="fn">Jane Doe</h3>
<p> You can contact me via email to <a
class="email"
href="mailto:jane@example.com">jane@exa
mple.com</a>, or reach me at the following
address:</p>
<div class="adr">
<div class="street-address">255 Some
Street</div>
<div class="locality">Some Town</div>
<div class="region">Some Place</div>
</div> </div>
```

Data.gov

Networked Data Exchange

- Service-Oriented
 - Network of Workstations
 - Web API
 - Web services
 - Service Oriented Architecture
 - Content-oriented
 - Web scraping
 - Microformats
 - Data repositories
 - Linked data
- Mashups

Mashups

-Korea Free Trade Agreement Implementation Act

433 votes [S]

278 aye. 151 nay. 0 voting present. 4 not voting.