JAOO and InfoQ.com joint conferences.

SOA, REST and the Web

QCon London 2008 Stefan Tilkov, stefan.tilkov@innoq.com

A Quiz with Quotes

"No matter how hard I try, I still think the WS-* stack is bloated, opaque, and insanely complex. I think it is going to be hard to understand, hard to implement, hard to interoperate, and hard to secure."

Tim Bray, XML Co-inventor

http://www.tbray.org/ongoing/When/200x/2004/09/18/WS-Oppo

"Show me the interoperable, full and free implementations of WS-* in Python, Perl, Ruby and PHP. You won't see them, because there's no intrinsic value in WS-* unless you're trying to suck money out of your customers. Its complexity serves as a barrier to entry at the same time that it creates 'value' that can be sold."

> Mark Nottingham, ex BEA, now Yahoo!, former WS-Addressing WG Chair

http://www.mnot.net/blog/2006/05/10/vendors

Frankly, if I were an enterprise architect today, and I were genuinely concerned about development costs, agility, and extensibility, I'd be looking to solve everything I possibly could with dynamic languages and REST, and specifically the HTTP variety of REST. I'd avoid ESBs and the typical enterprise middleware frameworks unless I had a problem that really required them [...]. I'd also try to totally avoid SOAP and WS-*.

Steve Vinoski, formerly IONA

http://steve.vinoski.net/blog/2007/10/04/the-esb-question/

SOAP was known to be a bad idea in 1999 and, in spite of our comments to that effect, the industry still insisted on proving that for themselves.

Roy T. Fielding rest-discuss mailing list, Sunday, 12 Nov 2006 14:16:36 If you're ready for REST I suggest you jump on board right away and get ahead of the curve [...] You'll have to train your developers in REST principles. [...] You definitely need to provide guidance to your people. What you want to do is work to the point where REST becomes the default for all your distributed applications.

Anne Thomas Manes, Burton Group

http://searchwebservices.techtarget.com/originalContent/0,289142,sid26_gci1256796,00.html

To anybody who's paying attention and who's not a hopeless partisan, the war between REST and WS-* is over. The war ended in a truce rather than crushing victory for one side--it's Korea, not World War II. The now-obvious truth is that both technologies have value, and both will be used going forward.

David Chappell

http://www.davidchappell.com/blog/2007/06/rest-vs-ws-war-is-over-if-you-want-it.html

"Want to be cool? Learn REST. Want a career? Learn WS."

Steve Jones, Cap Gemini

http://service-architecture.blogspot.com/2006/11/want-to-be-cool-learn-rest-want-career.html

The Track

II:00-I2:00 Stefan Tilkov

REST: A Pragmatic Introduction to the Web's Architecture


13:00-14:00 Paul Fremantle

Using REST to aid WS-* – Building a RESTful SOA Registry


14:30-15:30 Steve Vinoski

REST, Reuse, and Serendipity


16:00-17:00 Mark Little

Diary of a Fencesitting SOA Geek


17:15-18:15 Jim Webber

A Couple of Ways to Skate an Internet-scale Cat


3 Things in Summary

- I. There's a lot to debate.
- 2. We can do it on our own.
- 3. But it would be much more fun with you.


Write down your comments, too

Thanks!