BRITISH AIRWAYS

BRITISH AIRWAYS

Document based services at British Airways

12th March 2009

Mike Daley
Technical Architect

Stewart Marshall
Technical Architect

Changes to flights from London Heathrow to Barcelona, Helsinki, Lisbon, Madrid and Nice

Welcome to ba.com

ba.com logical architecture

ba.com domains

ba.com: inside the BLS

Schema in principle

Where do we want to be?

- More able to respond to business change
 - Speed and agility in providing new business capability
- Reduced cost of change
- (Still) robust and secure

People we talked to said ...

Even [huge company] don't have this many [schema] — in their entire business

Steve Jones

Think about the existing, paper-based interfaces in your business

Arjen Poutsma

[Famous high-volume online retailer] pass references and do hundreds of look ups per page

Steve Jones

Oh...

boarding passes

– we get it!

Us...

Target services architecture

Products and Services

Composite Override Product Pricing Searches Reccs. Schedule Ground Flight Priced Priced Availability Availability Product Flt/Grnd Catalogue Packaging

Order Management

Create/ List/ Update View Merge/ Order Split Integrity Shopping Non Core Cart Mat

Customer Interaction Management

Interaction Identify Mgt Mgt Case Collaboration Mat

Payment

Authentication & **Payment** Method Authorisation Billing & Settlement

Customer Account Management

Profile Membership History Miles & **Points**

Business Services Layer

Challenges

- Does this mean every element in a document is optional?
- How do clients know how to use the service?
- Does it mean that we pass large amounts of data to operations that don't need it?

Realising the ideal

Integrate the proposition

Work out the process

Train the people

Find the tooling

plurum

- Internal beta
- plurum is a small tool which you can use to create manageable and usable interfaces for Document-based Services
- plurum runs as a stand-alone command line tool...
- ... and will eventually offer integration with Spring Web Services

the problem plurum solves

• plurum defines annotations for XML Schema

• plurum lets you specify requirements (for inbound messages) and guarantees (for outbound messages) to make your clients' lives easier and your service more usable

the plurum workflow

Define business document

Implement as XML "Base" Schema

Identify operations

Add **plurum** annotations

Use boundary schema to understand service

Use boundary schema for validation?

Publish operation boundary schema

Run Base Schema through **plurum**

add **plurum** annotations

```
<schema targetNamespace="..."</pre>
 xmlns="http://www.w3.org/2001/XMLSchema"
 xmlns:plu="...">
<annotation><appinfo>
<!- Define the operations -->
 <plu:operations>
 <plu:operation>acceptPassengers</plu:opera
 tion>
 </plu:operations>
</appinfo></annotation>
</schema>
```


add **plurum** annotations

```
<complexType name="FlightPassenger">
 <sequence>
 <element name="SeatNumber" minOccurs="0">
 <annotation><appinfo>
 <plu:Derivation>
 <plu:Context operationName="acceptPassengers">
 <plu:Guarantee
 minOccurs="1"
 reason="Operation supplies seat number" />
 </plu:Context>
 </plu:Derivation>
 </appinfo></annotation>
 </element>
```


how plurum works

plurum Spring WS integration

There's still much to do

- Complete development and testing of plurum
- Proof of solution
- Migrate ba.com
- Post component-based development
 - Refine Governance
 - Implement Caching
 - Extending use of Spring
 - Parameter & reference data

BRITISH AIRWAYS

