

The Mashup Component Description Language

Saeed Aghaee and Cesare Pautasso

Faculty of Informatics
University of Lugano (USI)

<http://www.saeed-ghaee.info>

<http://www.pautasso.info>

<http://www.jopera.org>

iiWAS 2011

Web Mashups

Amazon S3 API

Google Custom Search

YouTube Player

Yahoo Term Extraction

Twitter API

Google Maps API

Flickr API

Twilio SMS

eBay API

Hot APIs » [Twitter](#) [YouTube](#) [Facebook](#) [Google Maps](#) [Flickr](#) [LinkedIn](#) [More »](#)

Latest news

Home

API News

API Directory

Mashups

Community

How-to

Contests

[Dashboard](#)

[Tour](#)

Keeping you up to date with APIs, mashups and the Web as platform. [Learn more »](#)

Find APIs, mashups, code and developers

Search

Popular searches: [photo](#) [google](#) [flash](#) [mapping](#) [enterprise](#) [sms](#)

4440

APIs

6314

Mashups

New APIs

- ▶ [Moonshadow Mobile](#)
- ▶ [Trailer Addict](#)
- ▶ [WiziQ Virtual Classroom](#)
- ▶ [OpenRouteService](#)
- ▶ [Örebro kommun](#)
- ▶ [Malmöfestivalen](#)
- ▶ [See more APIs](#)

Mashup of the Day

Click on a state to view job listings

- ▶ [See previous winners](#)

New Mashups

- ▶ [EmployShark](#)
- ▶ [Moviegram](#)
- ▶ [Reptiles Now](#)
- ▶ [Cab Dialer](#)
- ▶ [SlopeScience](#)
- ▶ [QR Maker](#)
- ▶ [See more mashups](#)

[Home](#)

[API News](#)

[API Directory](#)

[Mashups](#)

[Community](#)

[How-to](#)

[Contests](#)

[Dashboard](#)

[Tour](#)

Keeping you up to date with APIs, mashups and the Web as platform. [Learn more »](#)

Find APIs, mashups, code and developers

[Search](#)

Popular searches: [photo](#) [google](#) [flash](#) [mapping](#) [enterprise](#) [sms](#)

4440

APIs

6314

Mashups

New APIs

- ▶ [Moonshadow Mobile](#)
- ▶ [Trailer Addict](#)
- ▶ [WiziQ Virtual Classroom](#)
- ▶ [OpenRouteService](#)
- ▶ [Örebro kommun](#)
- ▶ [Malmöfestivalen](#)
- ▶ [See more APIs](#)

Mashup of the Day

Click on a state to view job listings

- ▶ [See previous winners](#)

New Mashups

- ▶ [EmployShark](#)
- ▶ [Moviegram](#)
- ▶ [Reptiles Now](#)
- ▶ [Cab Dialer](#)
- ▶ [SlopeScience](#)
- ▶ [QR Maker](#)
- ▶ [See more mashups](#)

Mashup Development

 Twitter API	
 Google Maps API

 Twilio SMS`	
 eBay API

Ideal

Reality

amazon

Logic

Google

Logic

You Tube

User Interface

YAHOO!

Logic

twitter

Data

Google Maps

User Interface

flickr

Data

twilio

Logic

eBay

Data

amazon

REST

Google

SOAP

You Tube

JavaScript

YAHOO!

REST

twitter

HTTP

Google
Maps

JavaScript

flickr

REST

twilio

HTTP

ebay

SOAP

A close-up photograph of a brick wall. The bricks are arranged in a regular pattern with visible mortar joints. The bricks have a textured, slightly weathered appearance with varying shades of grey and brown. In the top left corner, there is a blue rectangular box with the word "Ideal" written in white, sans-serif font.

Ideal

How to deal with Heterogeneity?

Component Meta-model

Abstraction

Expressive power

Extensibility

Abstraction

Expressive power

Extensibility

Abstraction

Expressive power

Extensibility

Abstraction

Expressive power

Extensibility

The Mashup Component Description Language (MCDL)

Technology independent

Technology dependent

Component provider

Publish

Mashup Development Toolkit

Library

Execution Engine

Composer

Disrupts

Composer

Technology independent

Technology dependent

Composer

Technology dependent

Tasks

Events

I/O Parameters

Twitter APIs Interface

Tasks	Input	Output
Search	query	Tweets

Google Maps Interface

Tasks	Input	Output
ShowMarkers	<ul style="list-style-type: none">• Lat• Lng	-
GetCoordinates	Address	<ul style="list-style-type: none">• Lat• Lng

Events	Output
OnMapClick	<ul style="list-style-type: none">• Lat• Lng

Technology independent

Technology dependent

Mashup Execution
Engine

Wrapper Types

Wrapper Types

Category	Wrapper Types
Widget	IFrame
	DIV
Data Source	Database
	Web feed
Service	HTTP/REST
	RPC

Twitter APIs Wrapper Type

Category	Wrapper Types	
Widget	IFrame	
	DIV	
Data Source	Database	
	Web feed	
Service	HTTP/REST	Twitter APIs
	RPC	

Google Maps Wrapper Type

Category	Wrapper Types	
Widget	IFrame	
	DIV	Google Maps
Data Source	Database	
	Web feed	
Service	HTTP/REST	
	RPC	

MCDL Meta-model

JavaScript Object Notation (JSON)

MCDL

```
{
  "interface": {
 "name": "",
 "property": [
 {
 "name": "", "value": ""
 }
 ]
  },
  "task": [
 {
 "name": "",
 "description": "",
 "input": [
 {
 "name": "", "value": "",
 "type": "" | "mime-type": ""
 }
 ],
 "output": [
 {
 "name": "", "value": "",
 "type": "" | "mime-type": ""
 }
 ]
 }
  ],
  "event": [
 {
 "name": "", "description": "",
 "output": [
 {
 "name": "", "value": "",
 "type": "" | "mime-type": ""
 }
 ]
 }
  ],
  "service_wrapper": [
 {
 "type": "", "name": ""
 }
  ],
  "input": [
 {
 "name": "", "value": ""
 }
  ],
  "datasource_wrapper": [
 {
 "type": "", "name": "",
 "input": [
 {
 "name": "", "value": ""
 }
 ]
 }
  ],
  "widget_wrapper": [
 {
 "type": "", "name": "",
 "input": [
 {
 "name": "", "value": ""
 }
 ]
 }
  ],
  "mapper": [
 {
 "source": ["ref"],
 "destination": [{"name": "ref",
 "correspond": "ref" |
 "template": "" |
 "parser": {"language": "",
 "query": ""}}]
 }
  ]
}
```

JSON Schema

```
{ "Interface": {
  "name": "",
  "property": [
 { "name": "", "value": ""
  }
  ],

  "task": [
 { "name": "",
 "description": "",
 "input": [
 { "name": "", "value": "",
 "type": "" | "mime-type": ""
 }
 ],
 "output": [
 { "name": "", "value": "",
 "type": "" | "mime-type": ""
 }
 ]
 }
  ],

  "event": [
 { "name": "", "description": "",
 "output": [
 { "name": "", "value": "",
 "type": "" | "mime-type": ""
 }
 ]
 }
  ]
},
```

```
"service_wrapper": [
  { "type": "", "name": "",
 "input": [
 { "name": "", "value": ""
 }
  ]
},

"datasource_wrapper": [
  { "type": "", "name": "",
 "input": [
 { "name": "", "value": ""
 }
  ]
},

"widget_wrapper": [
  { "type": "", "name": "",

 "input": [
 { "name": "", "value": ""
 }
  ]
},
```

```
"mapper": [
  { "source": ["rs"],
 "destination": [{"name": "rs"},
 "correspond": "rs" |
 "template": "" |
 "parser": { "language": "",
 "query": "" }
 }
  ]
}
```

Component Meta-model

Technology Independent

Technology Independent

```
{ "Interface": {
  "name": "",
  "property": [
 {"name": "", "value": ""}
  ],
  "task": [
 {"name": "",
 "description": "",
 "input": [
 {"name": "", "value": "",
 "type": "" | "mime-type": ""}
 ],
 "output": [
 {"name": "", "value": "",
 "type": "" | "mime-type": ""}
 ]
 },
  ],
  "event": [
 {"name": "", "description": "",
 "output": [
 {"name": "", "value": "",
 "type": "" | "mime-type": ""}
 ]
 }
  ]
},
```

```
"service_wrapper": [
  {"type": "", "name": "",
 "input": [
 {"name": "", "value": ""}
 ]
  },
  "datasource_wrapper": [
 {"type": "", "name": "",
 "input": [
 {"name": "", "value": ""}
 ]
 },
  ],
  "widget_wrapper": [
 {"type": "", "name": "",
 "input": [
 {"name": "", "value": ""}
 ]
 },
  ],
  "mapper": [
 {"source": ["ref"],
 "destination": [{"name": "ref",
 "correspond": "ref" |
 "template": "" |
 "parser": {"language": "",
 "query": ""}}]
 }
  ]
}
```

Technology Dependent

Technology Dependent

```
{ "Interface": {
  "name": "",
  "property": [
 {"name": "", "value": ""}
  ],
  "task": [
 {"name": "",
 "description": "",
 "input": [
 {"name": "", "value": "",
 "type": "" | "mime-type": ""}
 ],
 "output": [
 {"name": "", "value": "",
 "type": "" | "mime-type": ""}
 ]
 },
  ],
  "event": [
 {"name": "", "description": "",
 "output": [
 {"name": "", "value": "",
 "type": "" | "mime-type": ""}
 ]
 }
  ],
}
```

```
"service_wrapper": [
  {"type": "", "name": "",
 "input": [
 {"name": "", "value": ""}
 ]
  },
  "datasource_wrapper": [
 {"type": "", "name": "",
 "input": [
 {"name": "", "value": ""}
 ]
 },
  ],
  "widget_wrapper": [
 {"type": "", "name": "",
 "input": [
 {"name": "", "value": ""}
 ]
 },
  ],
}
```

```
"mapper": [
  {"source": ["rel"],
 "destination": [{"name": "rel",
 "correspond": "rel" |
 "template": "" |
 "parser": {"language": "",
 "query": ""}}]
  },
}
```

Wrapper Types Hierarchy

MCDL for Twitter API

```
{ "Interface": {  
  "name": "Twitter APIs",  
  "property": [  
 {"version": "1"  
  }],  
  
  "task": [  
 {"name": "search",  
 "description": "Allows you to search  
for tweets based on a keyword",  
 "input": [  
 {"name": "query",  
 "value": "USI",  
 "type": "String"}  
 ],  
 "output": [  
 {"name": "tweets",  
 "mime-type": "JSON"}  
 ]  
 }],  
  }  
},
```

```
"service_wrapper": [  
  {"type": "HTTP/REST",  
 "name": "twitter_wrapper",  
 "input": [  
 {"name": "method",  
 "value": "GET"}  
 ]  
  }],
```

```
"mapper": [  
  {"source": ["search.query"],  
 "destination":  
 [{"name": "twitter_wrapper.URL",  
 "template": "http://  
search.twitter.com/search.json?  
q={search.query}"} ]  
  }  
}]
```

MCDL for Twitter API

```
{ "Interface": {  
  "name": "Twitter APIs",  
  "property": [  
 { "version": "1"  
 }  
  ],  
  "task": [  
 { "name": "search",  
 "description": "Allows you to search  
or tweets based on a keyword",  
 "input": [  
 { "name": "query",  
 "value": "USI",  
 "type": "String"  
 }  
 ],  
 "output": [  
 { "name": "tweets",  
 "mime-type": "JSON"  
 }  
 ]  
 }  
  ],  
}
```

```
"service_wrapper": [  
  { "type": "HTTP/REST",  
 "name": "twitter_wrapper",  
 "input": [  
 { "name": "method",  
 "value": "GET"  
 }  
 ]  
  }  
],  
  
"mapper": [  
  { "source" : ["search.query"],  
 "destination" :  
 [{"name": "twitter_wrapper.URL",  
 "template": "http://  
search.twitter.com/search.json?  
q={search.query}" } ]  
  }  
]  
}}
```

MCDL for Twitter API

```
{ "Interface": {  
  "name": "Twitter APIs",  
  "property": [  
 { "version": "1"  
  } ],  
  
  "task": [  
 { "name": "search",  
 "description": "Allows you to search  
for tweets based on a keyword",  
 "input": [  
 { "name": "query",  
 "value": "USI",  
 "type": "String"  
 } ],  
 "output": [  
 { "name": "tweets",  
 "mime-type": "JSON"  
 } ],  
 "mime-type": "JSON"  
 } ],  
  } ],  
}
```

```
"service_wrapper": [  
  { "type": "HTTP/REST",  
 "name": "twitter_wrapper",  
 "input": [  
 { "name": "method",  
 "value": "GET"  
 } ],  
 } ],  
}
```

```
"mapper": [  
  { "source": ["search.query"],  
 "destination":  
 [ { "name": "twitter_wrapper.URL",  
 "template": "http://  
search.twitter.com/search.json?  
q={search.query}" |  
 } ],  
  } ],  
}
```

MCDL for Twitter API

```
{ "Interface": {  
  "name": "Twitter APIs",  
  "property": [  
 { "version": "1"  
  } ],  
  
  "task": [  
 { "name": "search",  
 "description": "Allows you to search  
for tweets based on a keyword",  
 "input": [  
 { "name": "query",  
 "value": "USI",  
 "type": "String"  
 }  
 ],  
 "output": [  
 { "name": "tweets",  
 "mime-type": "JSON"  
 }  
 ]  
 }  
  ],  
},
```

```
"service_wrapper": [  
  { "type": "HTTP/REST",  
 "name": "twitter_wrapper",  
 "input": [  
 { "name": "method",  
 "value": "GET"  
 }  
 ]  
  }  
],  
  
"mapper": [  
  { "source" : ["search.query"],  
 "destination" :  
 [{"name": "twitter_wrapper.URL",  
 "template": "http://  
search.twitter.com/search.json?  
q={search.query}" } ]  
  }  
]  
}}
```

MCDL for Twitter API

```
{ "Interface": {  
  "name": "Twitter APIs",  
  "property": [  
 {"version": "1"  
  }],  
  
  "task": [  
 {"name": "search",  
 "description": "Allows you to search  
for tweets based on a keyword",  
 "input": [  
 {"name": "query",  
 "value": "USI",  
 "type": "String"}  
 ],  
 "output": [  
 {"name": "tweets",  
 "mime-type": "JSON"}  
 ]  
 }  
  ],  
  },  
}
```

```
"service_wrapper": [  
  {"type": "HTTP/REST",  
 "name": "twitter_wrapper",  
 "input": [  
 {"name": "method",  
 "value": "GET"}  
 ]  
  },  
]
```

```
"mapper": [  
  {"source": ["search.query"],  
 "destination":  
 [{"name": "twitter_wrapper.URL",  
 "template": "http://  
search.twitter.com/search.json?  
q={search.query}"} ]  
  }  
]
```

MCDL for Twitter API

```
{ "Interface": {  
  "name": "Twitter APIs",  
  "property": [  
 {"version": "1"  
  }],  
  
  "task": [  
 {"name": "search",  
 "description": "Allows you to search  
for tweets based on a keyword",  
 "input": [  
 {"name": "query",  
 "value": "USI",  
 "type": "String"}  
 ],  
 "output": [  
 {"name": "tweets",  
 "mime-type": "JSON"}  
 ]  
  }],  
  },  
}
```

```
"service_wrapper": [  
  {"type": "HTTP/REST",  
 "name": "twitter_wrapper"  
  }  
],  
"input": [  
  {"name": "method",  
 "value": "GET"}  
]
```

```
"mapper": [  
  {"source": ["search.query"],  
 "destination":  
 [{"name": "twitter_wrapper.URL",  
 "template": "http://  
search.twitter.com/search.json?  
q={search.query}"} ]  
  }  
]
```


MCDL for Twitter API

```
{ "Interface": {  
  "name": "Twitter APIs",  
  "property": [  
 { "version": "1"  
  }],  
  
  "task": [  
 { "name": "search",  
 "description": "Allows you to search  
for tweets based on a keyword",  
 "input": [  
 { "name": "query",  
 "value": "USI",  
 "type": "String"  
 },  
 ],  
 "output": [  
 { "name": "tweets",  
 }],  
 "mime-type": "JSON"  
 }],  
  }],  
}
```

```
"service_wrapper": [  
  { "type": "HTTP/REST",  
 "name": "twitter_wrapper",  
 "input": [  
 { "name": "method",  
 "value": "GET"  
 }  
 ]  
  }  
]
```

```
"mapper": [  
  { "source": ["search.query"],  
 "destination":  
 [ { "name": "twitter_wrapper.URL",  
 "template": "http://  
search.twitter.com/search.json?  
q={search.query}" |  
 }  
 ]  
  }  
]
```

MCDL for Twitter API

```
{ "Interface": {  
  "name": "Twitter APIs",  
  "property": [  
 { "version": "1"  
  } ],  
  "task": [  
 { "name": "search",  
 "description": "Allows you to search  
for tweets based on a keyword",  
 "input": [  
 { "name": "query",  
 "value": "USI",  
 "type": "String"  
 } ],  
 "output": [  
 { "name": "tweets",  
 "type": "String"  
 } ],  
 "mime-type": "JSON"  
 } ],  
  "mime-type": "JSON"  
},  
}
```

```
"service_wrapper": [  
  { "type": "HTTP/REST",  
 "name": "twitter_wrapper"  
 "input": [  
 { "name": "method",  
 "value": "GET"  
 } ],  
 } ],  
  "mapper": [  
 { "source": ["search query"],  
 "destination":  
 { "name": "twitter_wrapper.URL",  
 "template": "http://  
search.twitter.com/search.json?  
q={search.query}" |  
 }  
 } ]  
  } ]  
}
```


MCDL for Twitter API

```
{ "Interface": {
  "name": "Twitter APIs",
  "property": [
 { "version": "1"
  }
  ],
  "task": [
 { "name": "search",
 "description": "Allows you to search
for tweets based on a keyword",
 "input": [
 { "name": "query",
 "value": "USI",
 "type": "String"
 }
 ],
 "output": [
 { "name": "tweets",
 "mime-type": "JSON"
 }
 ]
 }
  ],
}
```

```
"service_wrapper": [
  { "type": "HTTP/REST",
 "name": "twitter_wrapper",
 "input": [
 { "name": "method",
 "value": "GET"
 }
 ]
  }
],
```

```
"mapper": [
  { "source" : ["search.query"],
 "destination" :
 [{"name": "twitter_wrapper.URL",
 "template": "http://
search.twitter.com/search.json?
q={search.query}"
 }
  ]
}
```

MCDL for Twitter API

```
{ "Interface": {  
  "name": "Twitter APIs",  
  "property": [  
 { "version": "1"  
  }  
  ],  
  "task": [  
 { "name": "search",  
 "description": "Allows you to search  
for tweets based on a keyword",  
 "input": [  
 { "name": "query",  
 "value": "USI",  
 "type": "String"  
 }  
 ],  
 "output": [  
 { "name": "tweets",  
 "type": "String"  
 }  
 ],  
 "mime-type": "JSON"  
 }  
  ]  
},  
}
```

```
"service_wrapper": [  
  { "type": "HTTP/REST",  
 "name": "twitter_wrapper",  
 "input": [  
 { "name": "method",  
 "value": "GET"  
 }  
 ]  
  }  
],
```

```
"mapper": [  
  { "source": ["search.query"],  
 "destination":  
 [ { "name": "twitter_wrapper.URL",  
 "template": "http://  
search.twitter.com/search.json?  
q=search.query" } ]  
  }  
]
```

Mashup development requires a highly
abstracted, expressive, and
extensible component meta-model

The Mashup Component Description Language

Saeed Aghaee and Cesare Pautasso

Faculty of Informatics
University of Lugano (USI)

<http://www.saeed-aghaee.info>

<http://www.pautasso.info>

<http://www.jopera.org>

