
1

© Klaus Schild, 2004 1

WSDLWSDL

© Klaus Schild, 2004 2

LernzieleLernziele

SOAP
Prinzipieller Aufbau von WSDL-
Beschreibungen
Protokoll-Bindungen in WSDL
Google-WSDL lesen können
Vor- und Nachteile von WSDL

Wie wird WSDL verwendet?
Anforderungen aus der Praxis

nächste
Woche

nächste
Woche

heuteheute

© Klaus Schild, 2004 3

WWeb eb SServices ervices DDescriptionescription LLanguageanguage

XML-Standard
Schnittstellen-Beschreibung
beschreibt Netzwerkdienste
als Kommunikationsendpunkte
(Ports), die bestimmte
Nachrichten austauschen
nicht auf SOAP-Nachrichten
beschränkt
aktuelle Version 1.1 (2001)
kein offizieller W3C-Standard,
sondern eine W3C-Note von
IBM/Microsoft)

Operationen

doGoogleSearch
SOAP-Anfrage
SOAP-Antwort

Web-Adresse
http://api.google.com/search

/beta2

Web-Dienst

© Klaus Schild, 2004 4

Abstrakte und konkrete SchnittstelleAbstrakte und konkrete Schnittstelle

abstrakte Schnittstelle (Port
Type): Menge von
abstrakten Operationen
konkrete Schnittstelle
(Binding): Abbildung auf
konkrete Protokolle und
Nachrichtenformate
Dienst kann verschiedene
Realisierungen haben:
z.B. SOAP/HTTP- und
SOAP-SMTP-Bindung

Web-Dienst
abstrakte Schnittstelle

Operation
Anfrage
Antwort

konkrete Schnittstelle

Operation
SOAP-Anfrage
SOAP-Antwort

Web-Adresse

© Klaus Schild, 2004 5

Abstrakte vs. konkrete SyntaxAbstrakte vs. konkrete Syntax

abstrakte Syntax:
unabhängig von Protokollen
und Nachrichtenformaten
konkrete Syntax (Binding):
Abbildung einer abstrakten
Syntax auf konkrete
Protokolle (wie http) und
Nachrichtenformate (wie
SOAP)
verschiedene Realisierungen
einer abstrakten Syntax
möglich

abstrakte Syntax

Operation
Anfrage
Antwort

konkrete Syntax

Operation
SOAP-Anfrage
SOAP-Antwort

© Klaus Schild, 2004 6

Port Port

Web-Dienst
abstrakte Schnittstelle

Operation
Anfrage
Antwort

konkrete Schnittstelle

Operation
SOAP-Anfrage
SOAP-Antwort

Web-Adresse

Port = konkrete Schnittstelle
+ Web-Adresse

Web-Dienst (Service):
besteht aus mindestens
einem
Kommunikationsendpunkt
(Port)

2

© Klaus Schild, 2004 7

Die Die WSDLWSDL--BeschreibungBeschreibung vonvon

abstrakte Schnittstelle enthält 3 Operationenabstrakte Schnittstelle enthält 3 Operationen

konkrete SOAP-Schnittstelle (SOAP-Binding)konkrete SOAP-Schnittstelle (SOAP-Binding)

Port: SOAP-
Binding + Web-

Adresse

Port: SOAP-
Binding + Web-

Adresse

© Klaus Schild, 2004 8

XMLXML--SyntaxSyntax

<?xml version="1.0"?>
<definitions name="GoogleSearch"

targetNamespace="urn:GoogleSearch"
…
xmlns="http://schemas.xmlsoap.org/wsdl/">

<types>…</types>
<message name="doGoogleSearch">…</message>
<message name="doGoogleSearchResponse">…</message>
<portType name="GoogleSearchPort">…</portType>
<binding name="GoogleSearchBinding"

type="typens:GoogleSearchPort">
…</binding>
<service name="GoogleSearchService">…</service>

</definitions>

<?xml version="1.0"?>
<definitions name="GoogleSearch"

targetNamespace="urn:GoogleSearch"
…
xmlns="http://schemas.xmlsoap.org/wsdl/">

<types>…</types>
<message name="doGoogleSearch">…</message>
<message name="doGoogleSearchResponse">…</message>
<portType name="GoogleSearchPort">…</portType>
<binding name="GoogleSearchBinding"

type="typens:GoogleSearchPort">
…</binding>
<service name="GoogleSearchService">…</service>

</definitions>

© Klaus Schild, 2004 9

XMLXML--SyntaxSyntax

<?xml version="1.0"?>
<definitions name="GoogleSearch"

targetNamespace="urn:GoogleSearch"
…
xmlns="http://schemas.xmlsoap.org/wsdl/">

<types>…</types>
<message name="doGoogleSearch">…</message>
<message name="doGoogleSearchResponse">…</message>
<portType name="GoogleSearchPort">…</portType>
<binding name="GoogleSearchBinding"

type="typens:GoogleSearchPort">
…</binding>
<service name="GoogleSearchService">…</service>

</definitions>

<?xml version="1.0"?>
<definitions name="GoogleSearch"

targetNamespace="urn:GoogleSearch"
…
xmlns="http://schemas.xmlsoap.org/wsdl/">

<types>…</types>
<message name="doGoogleSearch">…</message>
<message name="doGoogleSearchResponse">…</message>
<portType name="GoogleSearchPort">…</portType>
<binding name="GoogleSearchBinding"

type="typens:GoogleSearchPort">
…</binding>
<service name="GoogleSearchService">…</service>

</definitions>

definitions: Wurzel-Element
types: Datentyp-Definitionen (normalerweise
XML-Schema)
message: abstrakte Nachricht
portType: abstrakte Schnittstelle, d.h. Menge
von Operationen, die abstrakte Nachrichten
austauschen
binding: Abbildung eines portTypes auf
konkrete Protokolle und Nachrichtenformate
service: Menge von ports (jeweils binding +
Web-Adresse)

definitions: Wurzel-Element
types: Datentyp-Definitionen (normalerweise
XML-Schema)
message: abstrakte Nachricht
portType: abstrakte Schnittstelle, d.h. Menge
von Operationen, die abstrakte Nachrichten
austauschen
binding: Abbildung eines portTypes auf
konkrete Protokolle und Nachrichtenformate
service: Menge von ports (jeweils binding +
Web-Adresse)

© Klaus Schild, 2004 10

DokumentwurzelDokumentwurzel

<?xml version="1.0"?>
<definitions name="GoogleSearch"

targetNamespace="urn:GoogleSearch"
…
xmlns="http://schemas.xmlsoap.org/wsdl/">

….
</definitions>

<?xml version="1.0"?>
<definitions name="GoogleSearch"

targetNamespace="urn:GoogleSearch"
…
xmlns="http://schemas.xmlsoap.org/wsdl/">

….
</definitions>

Wurzel-Element immer definitions aus dem
Namensraum für WSDL
WSDL-Beschreibung kann einen Namen haben.
WSDL-Beschreibung kann einen eigenen Ziel-
Namensraum definieren.

© Klaus Schild, 2004 11

DatentypenDatentypen

<definitions name="GoogleSearch"
targetNamespace="urn:GoogleSearch"
…
xmlns="http://schemas.xmlsoap.org/wsdl/">

<types>…</types>
<message name="doGoogleSearch">…</message>
<message name="doGoogleSearchResponse">…</message>
<portType name="GoogleSearchPort">…</portType>
<binding name="GoogleSearchBinding"

type="typens:GoogleSearchPort">
…

</binding>
<service name="GoogleSearchService">…</service>

</definitions>

<definitions name="GoogleSearch"
targetNamespace="urn:GoogleSearch"
…
xmlns="http://schemas.xmlsoap.org/wsdl/">

<types>…</types>
<message name="doGoogleSearch">…</message>
<message name="doGoogleSearchResponse">…</message>
<portType name="GoogleSearchPort">…</portType>
<binding name="GoogleSearchBinding"

type="typens:GoogleSearchPort">
…

</binding>
<service name="GoogleSearchService">…</service>

</definitions>

© Klaus Schild, 2004 12

DatentypenDatentypen

<types>
<schema xmlns="http://www.w3.org/2001/XMLSchema"

targetNamespace="urn:GoogleSearch">
…

</schema>
</types>

<types>
<schema xmlns="http://www.w3.org/2001/XMLSchema"

targetNamespace="urn:GoogleSearch">
…

</schema>
</types>

Datentypen, die beim Austausch von Nachrichten
relevant sind
Verwendung von XML-Schema empfohlen, jedes andere
Typsystem aber auch erlaubt
Beachte: XML-Schema kann auch verwendet werden,
wenn die Nachrichten nicht in XML übertragen werden.

3

© Klaus Schild, 2004 13

Datentyp für Datentyp für --Suchresultat Suchresultat
<types>

<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:typens="urn:GoogleSearch"
targetNamespace="urn:GoogleSearch">

<xsd:complexType name="GoogleSearchResult">
<xsd:all>
<xsd:element name="estimatedTotalResultsCount" type="xsd:int"/>
<xsd:element name="resultElements" type="typens:ResultElementArray"/>
<xsd:element name="searchQuery" type="xsd:string"/>
<xsd:element name="startIndex" type="xsd:int"/>
<xsd:element name="endIndex" type="xsd:int"/>

…
</xsd:all>

</xsd:complexType>
</schema>

</types>

<types>
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema"

xmlns:typens="urn:GoogleSearch"
targetNamespace="urn:GoogleSearch">

<xsd:complexType name="GoogleSearchResult">
<xsd:all>
<xsd:element name="estimatedTotalResultsCount" type="xsd:int"/>
<xsd:element name="resultElements" type="typens:ResultElementArray"/>
<xsd:element name="searchQuery" type="xsd:string"/>
<xsd:element name="startIndex" type="xsd:int"/>
<xsd:element name="endIndex" type="xsd:int"/>

…
</xsd:all>

</xsd:complexType>
</schema>

</types>

komplettes XML-Schema
eigener Ziel-Namensraum
komplettes XML-Schema
eigener Ziel-Namensraum

© Klaus Schild, 2004 14

Abstrakte Nachrichten

<definitions name="GoogleSearch"
targetNamespace="urn:GoogleSearch"
…
xmlns="http://schemas.xmlsoap.org/wsdl/">

<types>…</types>
<message name="doGoogleSearch">…</message>
<message name="doGoogleSearchResponse">…</message>
<portType name="GoogleSearchPort">…</portType>
<binding name="GoogleSearchBinding"

type="typens:GoogleSearchPort">
…

</binding>
<service name="GoogleSearchService">…</service>

</definitions>

<definitions name="GoogleSearch"
targetNamespace="urn:GoogleSearch"
…
xmlns="http://schemas.xmlsoap.org/wsdl/">

<types>…</types>
<message name="doGoogleSearch">…</message>
<message name="doGoogleSearchResponse">…</message>
<portType name="GoogleSearchPort">…</portType>
<binding name="GoogleSearchBinding"

type="typens:GoogleSearchPort">
…

</binding>
<service name="GoogleSearchService">…</service>

</definitions>

abstrakte Nachrichten, die
vom Web-Dienst empfangen
oder gesendet werden

abstrakte Nachrichten, die
vom Web-Dienst empfangen
oder gesendet werden

© Klaus Schild, 2004 15

Abstrakte NachrichtenAbstrakte Nachrichten

<message name="doGoogleSearchResponse">
<part name="return" type="typens:GoogleSearchResult"/>

</message>

<message name="doGoogleSearchResponse">
<part name="return" type="typens:GoogleSearchResult"/>

</message>

haben einen Namen (Referenz)
Referenzen werden in abstrakten Operationen
verwendet
können verschiedene logische Bestandteile (parts)
haben, z.B.:
Parameter eines entfernten Prozeduraufrufs
jedes dieser Bestandteile hat ebenfalls einen Namen
Reihenfolge der logischen Bestandteile unerheblich

© Klaus Schild, 2004 16

Nachrichten mit strukturiertem InhaltNachrichten mit strukturiertem Inhalt

<message name="doGoogleSearchResponse">
<part name="return" type="typens:complexType"/>

</message>

<message name="doGoogleSearchResponse">
<part name="return" type="typens:complexType"/>

</message>

zwei unterschiedliche Modellierungen:
1. nur ein Bestandteil (part), diesem wird ein komplexer

Datentyp aus types zugeordnet:

<message name="doGoogleSearchResponse">
<part name="param1" element="typens:param1"/>
<part name="param2" element="typens:param2"/>

</message>

<message name="doGoogleSearchResponse">
<part name="param1" element="typens:param1"/>
<part name="param2" element="typens:param2"/>

</message>

2. mehre Bestandteile (parts), denen jeweils ein Element
aus types zugeordnet wird:

© Klaus Schild, 2004 17

Wie abstrakt ist eine abstrakte Nachricht?Wie abstrakt ist eine abstrakte Nachricht?

message beschreibt abstrakte Syntax
Konkrete Schnittstelle (binding) bildet abstrakte Syntax
auf bestimmte Protokolle und Nachrichtenformate ab.
Dennoch kann eine abstrakte Nachricht einer konkreten
Realisierung (binding) sehr ähnlich sein.

Wie abstrakt eine abstrakte
Syntax ist, zeigt also erst die

konkrete Schnittstelle (binding).

Wie abstrakt eine abstrakte
Syntax ist, zeigt also erst die

konkrete Schnittstelle (binding).

© Klaus Schild, 2004 18

Abstrakte SchnittstelleAbstrakte Schnittstelle

<definitions name="GoogleSearch"
targetNamespace="urn:GoogleSearch"
…
xmlns="http://schemas.xmlsoap.org/wsdl/">

<types>…</types>
<message name="doGoogleSearch">…</message>
<message name="doGoogleSearchResponse">…</message>
<portType name="GoogleSearchPort">…</portType>
<binding name="GoogleSearchBinding"

type="typens:GoogleSearchPort">
…

</binding>
<service name="GoogleSearchService">…</service>

</definitions>

<definitions name="GoogleSearch"
targetNamespace="urn:GoogleSearch"
…
xmlns="http://schemas.xmlsoap.org/wsdl/">

<types>…</types>
<message name="doGoogleSearch">…</message>
<message name="doGoogleSearchResponse">…</message>
<portType name="GoogleSearchPort">…</portType>
<binding name="GoogleSearchBinding"

type="typens:GoogleSearchPort">
…

</binding>
<service name="GoogleSearchService">…</service>

</definitions>

4

© Klaus Schild, 2004 19

Abstrakte SchnittstelleAbstrakte Schnittstelle

<message name="doGoogleSearch">…</message>
<message name="doGoogleSearchResponse">…</message>

<portType name="GoogleSearchPort">
<operation name="doGoogleSearch">

<input message="typens:doGoogleSearch"/>
<output message="typens:doGoogleSearchResponse"/>

</operation>
…

</portType>

<message name="doGoogleSearch">…</message>
<message name="doGoogleSearchResponse">…</message>

<portType name="GoogleSearchPort">
<operation name="doGoogleSearch">

<input message="typens:doGoogleSearch"/>
<output message="typens:doGoogleSearchResponse"/>

</operation>
…

</portType>

Menge von benannten abstrakten Operationen
Jede Operation ist ein einfaches Interaktionsmuster mit
Eingangs- und Ausgangs-Nachrichten.

© Klaus Schild, 2004 20

Mögliche InteraktionsmusterMögliche Interaktionsmuster

<operation name="…">
<input message="…"/>

</operation>

<operation name="…">
<input message="…"/>

</operation>

Einweg (one way, fire
and forget)

Anfrage-Antwort
(request-response)

Benachrichtigung
(notification)

Benachrichtigung-Antwort
(notification-response)

<operation name="…">
<input message="…"/>
<output message="…"/>

</operation>

<operation name="…">
<input message="…"/>
<output message="…"/>

</operation>

<operation name="…">
<output message="…"/>

</operation>

<operation name="…">
<output message="…"/>

</operation>

<operation name="…">
<output message="…"/>
<input message="…"/>

</operation>

<operation name="…">
<output message="…"/>
<input message="…"/>

</operation>

© Klaus Schild, 2004 21

Komplexe Interaktionsmuster Komplexe Interaktionsmuster

Registrierung zum Börsenticker
Bestätigung der Registrierung
aktueller Börsenkurs (Benachrichtigung)

Client Server

<operation name="…">
<input message="…"/>
<output message="…"/>
<output message="…"/>

</operation>

<operation name="…">
<input message="…"/>
<output message="…"/>
<output message="…"/>

</operation>

In WSDL nicht
erlaubt!

In WSDL nicht
erlaubt!

© Klaus Schild, 2004 22

Entfernte ProzeduraufrufeEntfernte Prozeduraufrufe

Reihenfolge der Bestandteile (parts) einer Nachricht
unerheblich
bei entfernten Prozeduraufrufen ist die Reihenfolge der
Input-Parameter (parts) aber häufig wichtig
Reihenfolge kann mit parameterOrder festgelegt werden.
zusätzliche Konvention: In/Out-Parameter erscheinen
sowohl in input- als auch in output-Nachricht.

<operation name="doGoogleSearch" parameterOrder="key q start …">
<input message="typens:doGoogleSearch"/>
<output message="typens:doGoogleSearchResponse"/>

</operation>

<operation name="doGoogleSearch" parameterOrder="key q start …">
<input message="typens:doGoogleSearch"/>
<output message="typens:doGoogleSearchResponse"/>

</operation>

© Klaus Schild, 2004 23

FehlermeldungenFehlermeldungen

ClientClient ServerServer

<operation name="…">
<input message="…"/>
<output message="…"/>
<fault message="…"/>

</operation>

<operation name="…">
<input message="…"/>
<output message="…"/>
<fault message="…"/>

</operation>

<operation name="…">
<output message="…"/>
<input message="…"/>
<fault message="…"/>

</operation>

<operation name="…">
<output message="…"/>
<input message="…"/>
<fault message="…"/>

</operation>

Statt einer Antwort kann auch ein Fehler auf
Anwendungsebene gemeldet werden.
Fehlermeldung kann komplexen Datentyp mit
unterschiedlichen Fehlertypen (xsd:choice) haben.

Anfrage-Antwort Benachrichtigung-Antwort

ClientClient ServerServer

© Klaus Schild, 2004 24

Abstrakte InteraktionsmusterAbstrakte Interaktionsmuster

Anfrage-Antwort- und Benachrichtigung-Antwort-Muster
müssen nicht mit einer Netzwerkkommunikation (z.B.
HTTP request/response) realisiert werden.
auch Realisierung z.B. mit zwei unabhängigen
Kommunikationen (z.B. E-Mails) möglich
entfernter Prozeduraufruf daher auch mit SMTP
realisierbar
Realisierung wird erst in der konkreten Schnittstelle
(binding) festgelegt

5

© Klaus Schild, 2004 25

KonkreteKonkrete SchnittstelleSchnittstelle

<definitions name="GoogleSearch"
targetNamespace="urn:GoogleSearch"
…
xmlns="http://schemas.xmlsoap.org/wsdl/">

<types>…</types>
<message name="doGoogleSearch">…</message>
<message name="doGoogleSearchResponse">…</message>
<portType name="GoogleSearchPort">…</portType>
<binding name="GoogleSearchBinding"

type="typens:GoogleSearchPort">
…

</binding>
<service name="GoogleSearchService">…</service>

</definitions>

<definitions name="GoogleSearch"
targetNamespace="urn:GoogleSearch"
…
xmlns="http://schemas.xmlsoap.org/wsdl/">

<types>…</types>
<message name="doGoogleSearch">…</message>
<message name="doGoogleSearchResponse">…</message>
<portType name="GoogleSearchPort">…</portType>
<binding name="GoogleSearchBinding"

type="typens:GoogleSearchPort">
…

</binding>
<service name="GoogleSearchService">…</service>

</definitions>

© Klaus Schild, 2004 26

Konkrete SchnittstelleKonkrete Schnittstelle

abstrakte Syntax

Operation
Anfrage
Antwort

konkrete Syntax

Operation
SOAP-Anfrage
SOAP-Antwort

konkrete Schnittstelle
(Binding): Abbildung einer
abstrakten Schnittstelle
(portType) auf konkrete
Protokolle und
Nachrichtenformate
jede abstrakte Operation
wird abgebildet
verschiedene Abbildungen
(Bindings) möglich

© Klaus Schild, 2004 27

Konkrete SchnittstelleKonkrete Schnittstelle

<binding name="GoogleSearchBinding" type="typens:GoogleSearchPort">
Erweiterungselement
<operation name="doGoogleSearch">

Erweiterungselement
<input>

Erweiterungselement
</input>
<output>

Erweiterungselement
</output>

</operation>
…

</binding>

<binding name="GoogleSearchBinding" type="typens:GoogleSearchPort">
Erweiterungselement
<operation name="doGoogleSearch">

Erweiterungselement
<input>

Erweiterungselement
</input>
<output>

Erweiterungselement
</output>

</operation>
…

</binding>

benannte konkrete
Schnittstelle
type: die zu realisierende
abstrakte Schnittstelle
(portType)
mehrere binding-Elemente
für eine abstrakte
Schnittstelle erlaubt

benannte konkrete
Schnittstelle
type: die zu realisierende
abstrakte Schnittstelle
(portType)
mehrere binding-Elemente
für eine abstrakte
Schnittstelle erlaubt

© Klaus Schild, 2004 28

ErweiterungselementeErweiterungselemente

<binding name="GoogleSearchBinding" type="typens:GoogleSearchPort">
Erweiterungselement
<operation name="doGoogleSearch">

Erweiterungselement
<input>

Erweiterungselement
</input>
<output>

Erweiterungselement
</output>

</operation>
…

</binding>

<binding name="GoogleSearchBinding" type="typens:GoogleSearchPort">
Erweiterungselement
<operation name="doGoogleSearch">

Erweiterungselement
<input>

Erweiterungselement
</input>
<output>

Erweiterungselement
</output>

</operation>
…

</binding>

Abbildung mit sog.
Erweiterungselementen
kodiert
Informationen über die
Abbildung auf allen Ebenen:

Binding selbst
Operation
Input- und Output-Nachricht
Fehlermeldung

Abbildung mit sog.
Erweiterungselementen
kodiert
Informationen über die
Abbildung auf allen Ebenen:

Binding selbst
Operation
Input- und Output-Nachricht
Fehlermeldung

© Klaus Schild, 2004 29

ErweiterungselementeErweiterungselemente

engl. extensibility elements
Platzhalter für spezielle Bindings
Bindings jeweils Erweiterungen von WSDL
WSDL 1.1 definiert drei Bindings:

SOAP-Binding
HTTP-Binding
MIME-Binding

werden gleich vorgestellt,
vorher noch letzten Teil

einer WSDL-Beschreibung

werden gleich vorgestellt,
vorher noch letzten Teil

einer WSDL-Beschreibung

© Klaus Schild, 2004 30

WebWeb--Dienst (Service)Dienst (Service)

<definitions name="GoogleSearch"
targetNamespace="urn:GoogleSearch"
…
xmlns="http://schemas.xmlsoap.org/wsdl/">

<types>…</types>
<message name="doGoogleSearch">…</message>
<message name="doGoogleSearchResponse">…</message>
<portType name="GoogleSearchPort">…</portType>
<binding name="GoogleSearchBinding"

type="typens:GoogleSearchPort">
…

</binding>
<service name="GoogleSearchService">…</service>

</definitions>

<definitions name="GoogleSearch"
targetNamespace="urn:GoogleSearch"
…
xmlns="http://schemas.xmlsoap.org/wsdl/">

<types>…</types>
<message name="doGoogleSearch">…</message>
<message name="doGoogleSearchResponse">…</message>
<portType name="GoogleSearchPort">…</portType>
<binding name="GoogleSearchBinding"

type="typens:GoogleSearchPort">
…

</binding>
<service name="GoogleSearchService">…</service>

</definitions>

6

© Klaus Schild, 2004 31

WebWeb--DienstDienst

<service name="GoogleSearchService">
<port name="GoogleSearchPort" binding="typens:GoogleSearchBinding">

Erweiterungselement (Web-Adresse)
</port>

…
</service>

<service name="GoogleSearchService">
<port name="GoogleSearchPort" binding="typens:GoogleSearchBinding">

Erweiterungselement (Web-Adresse)
</port>

…
</service>

Web-Dienst = Menge von Kommunikationsendpunkten
(Ports)
mehrere service-Elemente erlaubt, falls unterschiedliche
Web-Dienste angeboten werden, z.B.:
kostenloser vs. kostenpflichtiger Web-Dienst

© Klaus Schild, 2004 32

KommunikationsendpunktKommunikationsendpunkt

<port name="GoogleSearchPort" binding="typens:GoogleSearchBinding">
Erweiterungselement (Web-Adresse)

</port>

<port name="GoogleSearchPort" binding="typens:GoogleSearchBinding">
Erweiterungselement (Web-Adresse)

</port>

definiert einen benannten Kommunikationsendpunkt:
Binding + genau eine Web-Adresse
Web-Adresse mit einem Erweiterungselement
spezifiziert, z.B.:

<port name="GoogleSearchPort" binding="typens:GoogleSearchBinding">
<soap:address location="http://api.google.com/search/beta2"/>

</port>

<port name="GoogleSearchPort" binding="typens:GoogleSearchBinding">
<soap:address location="http://api.google.com/search/beta2"/>

</port>

© Klaus Schild, 2004 33

WebWeb--Dienst als Menge von PortsDienst als Menge von Ports

<service name="GoogleSearchService">
<port name="GoogleSearchPort1" binding="…">

Erweiterungselement (Web-Adresse)
</port>
<port name="GoogleSearchPort2" binding="…">

Erweiterungselement (Web-Adresse)
</port>

</service>

<service name="GoogleSearchService">
<port name="GoogleSearchPort1" binding="…">

Erweiterungselement (Web-Adresse)
</port>
<port name="GoogleSearchPort2" binding="…">

Erweiterungselement (Web-Adresse)
</port>

</service>

Ports eines Web-Dienstes (service):
kommunizieren nicht untereinander
Ports mit derselben abstrakten Schnittstelle, aber
versch. Bindings/Web-Adressen sind semantisch
äquivalente Alternativen.

© Klaus Schild, 2004 34

SOAPSOAP--BindingBinding

© Klaus Schild, 2004 35

SOAPSOAP--BindungBindung von WSDLvon WSDL

<definitions name="GoogleSearch"
targetNamespace="urn:GoogleSearch"
…
xmlns="http://schemas.xmlsoap.org/wsdl/">

<types>…</types>
<message name="doGoogleSearch">…</message>
<message name="doGoogleSearchResponse">…</message>
<portType name="GoogleSearchPort">…</portType>
<binding name="GoogleSearchBinding"

type="typens:GoogleSearchPort">
…

</binding>
<service name="GoogleSearchService">…</service>

</definitions>

<definitions name="GoogleSearch"
targetNamespace="urn:GoogleSearch"
…
xmlns="http://schemas.xmlsoap.org/wsdl/">

<types>…</types>
<message name="doGoogleSearch">…</message>
<message name="doGoogleSearchResponse">…</message>
<portType name="GoogleSearchPort">…</portType>
<binding name="GoogleSearchBinding"

type="typens:GoogleSearchPort">
…

</binding>
<service name="GoogleSearchService">…</service>

</definitions>

© Klaus Schild, 2004 36

SOAPSOAP--BindungBindung: Erweiterungselemente: Erweiterungselemente

<binding name="GoogleSearchBinding" type="typens:GoogleSearchPort">
Erweiterungselement soap:binding
<operation name="doGoogleSearch">

Erweiterungselement soap:operation
<input>

Erweiterungselemente soap:body und soap:header
</input>
<output>

Erweiterungselement soap:body und soap:header
</output>
<fault>

Erweiterungselement soap:fault
</fault>

</operation>
</binding>

<binding name="GoogleSearchBinding" type="typens:GoogleSearchPort">
Erweiterungselement soap:binding
<operation name="doGoogleSearch">

Erweiterungselement soap:operation
<input>

Erweiterungselemente soap:body und soap:header
</input>
<output>

Erweiterungselement soap:body und soap:header
</output>
<fault>

Erweiterungselement soap:fault
</fault>

</operation>
</binding>

Erweiterungselemente beschreiben
Abbildung auf SOAP-Nachricht
Beachte: WSDL 1.0 benutzt SOAP 1.1

Erweiterungselemente beschreiben
Abbildung auf SOAP-Nachricht
Beachte: WSDL 1.0 benutzt SOAP 1.1

7

© Klaus Schild, 2004 37

soap:bindingsoap:binding

<binding name="GoogleSearchBinding" type="typens:GoogleSearchPort">
Erweiterungselement soap:binding
<operation name="doGoogleSearch">

Erweiterungselement soap:operation
<input>

Erweiterungselemente soap:body und soap:header
</input>
<output>

Erweiterungselement soap:body und soap:header
</output>
<fault>

Erweiterungselement soap:fault
</fault>

</operation>
</binding>

<binding name="GoogleSearchBinding" type="typens:GoogleSearchPort">
Erweiterungselement soap:binding
<operation name="doGoogleSearch">

Erweiterungselement soap:operation
<input>

Erweiterungselemente soap:body und soap:header
</input>
<output>

Erweiterungselement soap:body und soap:header
</output>
<fault>

Erweiterungselement soap:fault
</fault>

</operation>
</binding>

© Klaus Schild, 2004 38

soap:bindingsoap:binding

<binding name="GoogleSearchBinding" type="typens:GoogleSearchPort">
<soap:binding xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/"

style="rpc" transport="http://schemas.xmlsoap.org/soap/http"/>
<operation name="doGoogleSearch">

…
</operation>

</binding>

<binding name="GoogleSearchBinding" type="typens:GoogleSearchPort">
<soap:binding xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/"

style="rpc" transport="http://schemas.xmlsoap.org/soap/http"/>
<operation name="doGoogleSearch">

…
</operation>

</binding>

soap:binding: besagt, dass abstrakte Schnittestelle
(portType) mit SOAP-Nachrichten realisiert wird
transport: wie SOAP-Nachrichten übertragen werden
Beachte: HTTP meint hier HTTP-POST
style: ob es sich bei den SOAP-Nachrichten um entfernte
Prozeduraufrufe (rpc) oder XML-Dokumente (document)
handelt

© Klaus Schild, 2004 39

SOAPSOAP--StileStile

legt Struktur des SOAP-Nachrichteninhalts (body) fest,
darüber hinaus keine Bedeutung
SOAP-Stil in soap:binding gilt für alle Operationen, kann
aber in jeder einzelnen Operation überschrieben werden.

<body>
<procedure-name>

<part-1>…<part-1>
…

<part-n>…<part-n>
</procedure-name>

</body>

<body>
<procedure-name>

<part-1>…<part-1>
…

<part-n>…<part-n>
</procedure-name>

</body>

style="rpc"

<body>

<part-1>…<part-1>
…

<part-n>…<part-n>

</body>

<body>

<part-1>…<part-1>
…

<part-n>…<part-n>

</body>

style="document"

© Klaus Schild, 2004 40

soap:operationsoap:operation

<binding name="GoogleSearchBinding" type="typens:GoogleSearchPort">
Erweiterungselement soap:binding
<operation name="doGoogleSearch">

Erweiterungselement soap:operation
<input>

Erweiterungselemente soap:body und soap:header
</input>
<output>

Erweiterungselement soap:body und soap:header
</output>
<fault>

Erweiterungselement soap:fault
</fault>

</operation>
</binding>

<binding name="GoogleSearchBinding" type="typens:GoogleSearchPort">
Erweiterungselement soap:binding
<operation name="doGoogleSearch">

Erweiterungselement soap:operation
<input>

Erweiterungselemente soap:body und soap:header
</input>
<output>

Erweiterungselement soap:body und soap:header
</output>
<fault>

Erweiterungselement soap:fault
</fault>

</operation>
</binding>

© Klaus Schild, 2004 41

soap:operationsoap:operation

<operation name="doGoogleSearch">
<soap:operation soapAction="urn:GoogleSearchAction"/>
<input>…</input>
<output>…</output>

</operation>

<operation name="doGoogleSearch">
<soap:operation soapAction="urn:GoogleSearchAction"/>
<input>…</input>
<output>…</output>

</operation>

soapAction: legt für die Operation den SOAPAction-
Briefkopf in der HTTP-Anfrage fest
style: SOAP-Standard-Stil kann für die Operation
überschrieben werden.

© Klaus Schild, 2004 42

soap:bodysoap:body undund soap:headersoap:header

<binding name="GoogleSearchBinding" type="typens:GoogleSearchPort">
Erweiterungselement soap:binding
<operation name="doGoogleSearch">

Erweiterungselement soap:operation
<input>

Erweiterungselemente soap:body und soap:header
</input>
<output>

Erweiterungselement soap:body und soap:header
</output>
<fault>

Erweiterungselement soap:fault
</fault>

</operation>
</binding>

<binding name="GoogleSearchBinding" type="typens:GoogleSearchPort">
Erweiterungselement soap:binding
<operation name="doGoogleSearch">

Erweiterungselement soap:operation
<input>

Erweiterungselemente soap:body und soap:header
</input>
<output>

Erweiterungselement soap:body und soap:header
</output>
<fault>

Erweiterungselement soap:fault
</fault>

</operation>
</binding>

8

© Klaus Schild, 2004 43

soap:bodysoap:body

soap:body: Abbildung einer abstrakten input- oder output-
Nachricht auf den SOAP-Nachrichteninhalt (body)
use="literal": Abstrakte Nachricht wird unverändert
übernommen

<operation name="doGoogleSearch">
<soap:operation soapAction="urn:GoogleSearchAction"/>
<input>

<soap:body use="literal"/>
</input>
<output>…</output>

</operation>

<operation name="doGoogleSearch">
<soap:operation soapAction="urn:GoogleSearchAction"/>
<input>

<soap:body use="literal"/>
</input>
<output>…</output>

</operation> Komplette input-Nachricht wird unverändert
in den SOAP-Body übernommen.

Komplette input-Nachricht wird unverändert
in den SOAP-Body übernommen.

© Klaus Schild, 2004 44

soap:bodysoap:body

<input>
<soap:body use="encoded"

encodingStyle="http://schemas.xmlsoap.org/soap/encoding/"/>
</input>

<input>
<soap:body use="encoded"

encodingStyle="http://schemas.xmlsoap.org/soap/encoding/"/>
</input>

use="encoded": Abstrakte Nachricht wird mit Hilfe eines
bestimmten Verfahrens (encodingStyle) kodiert (wie in
SOAP).
Google verwendet das Kodierungsverfahren von SOAP,
z.B. SOAP-Arrays für Suchresultate.

Komplette input-Nachricht wird kodiert in
den SOAP-Body übernommen.

Komplette input-Nachricht wird kodiert in
den SOAP-Body übernommen.

© Klaus Schild, 2004 45

soap:headersoap:header

Zusatzinformationen (wie z.B. key) könnten auch im
SOAP-Briefkopf repräsentiert werden.
Struktur von soap:header analog zu soap:body.

<operation name="doGoogleSearch">
<soap:operation soapAction="urn:GoogleSearchAction"/>
<input>

<soap:body parts="q start" use="encoded" …/>
<soap:header parts="key maxResults filter restrict …"

use="literal"/>
</input>
<output>…</output>

</operation>

<operation name="doGoogleSearch">
<soap:operation soapAction="urn:GoogleSearchAction"/>
<input>

<soap:body parts="q start" use="encoded" …/>
<soap:header parts="key maxResults filter restrict …"

use="literal"/>
</input>
<output>…</output>

</operation> input-Nachricht wird auf SOAP-
Header und -Body verteilt.

input-Nachricht wird auf SOAP-
Header und -Body verteilt.

© Klaus Schild, 2004 46

soap:addresssoap:address

<port name="GoogleSearchPort" binding="typens:GoogleSearchBinding">
<soap:address location="http://api.google.com/search/beta2"/>

</port>

<port name="GoogleSearchPort" binding="typens:GoogleSearchBinding">
<soap:address location="http://api.google.com/search/beta2"/>

</port>

Jeder Kommunikationsendpunkt muss genau eine Web-
Adresse (soap:address) haben.
Beachte: Die Web-Adresse muss zum
Transportprotokoll des SOAP-Bindings passen.

<binding name="GoogleSearchBinding" type="typens:GoogleSearchPort">
<soap:binding xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/"

style="rpc" transport="http://schemas.xmlsoap.org/soap/http"/>
…

</binding>

<binding name="GoogleSearchBinding" type="typens:GoogleSearchPort">
<soap:binding xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/"

style="rpc" transport="http://schemas.xmlsoap.org/soap/http"/>
…

</binding>

© Klaus Schild, 2004 47

HTTPHTTP--BindingBinding

© Klaus Schild, 2004 48

SOAP über HTTPSOAP über HTTP--GETGET

Bindung für SOAP über HTTP haben wir bereits
gesehen:

<binding name="GoogleSearchBinding" type="typens:GoogleSearchPort">
<soap:binding xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/"

style="rpc" transport="http://schemas.xmlsoap.org/soap/http"/>
…

</binding>

<binding name="GoogleSearchBinding" type="typens:GoogleSearchPort">
<soap:binding xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/"

style="rpc" transport="http://schemas.xmlsoap.org/soap/http"/>
…

</binding>

hiermit wird eine HTTP-POST-Schnittstelle realisiert
HTTP-GET-Schnittstelle kann mit einem speziellen
Bindung realisiert werden

9

© Klaus Schild, 2004 49

HTTPHTTP--GETGET--AnfrageAnfrage

HTTP-GET-Anfrage kodiert alle Parameter des RPCs in
die URL:

GET /search/beta2/doGoogleSearch?key=45675353&q=Anfrage&…
HTTP/1.1

Host: api.google.com
Content-Type: text/xml; charset="utf-8"
Content-Length: nnnn

GET /search/beta2/doGoogleSearch?key=45675353&q=Anfrage&…
HTTP/1.1

Host: api.google.com
Content-Type: text/xml; charset="utf-8"
Content-Length: nnnn

fiktive Anfrage, wird nicht
von Google unterstützt

fiktive Anfrage, wird nicht
von Google unterstützt

© Klaus Schild, 2004 50

HTTPHTTP--GETGET--BindungBindung

<service name="GoogleSearchService">
<port name="GoogleSearchPort2"

binding="typens:GoogleSearchBinding2">
<http:address xmlns:http="http://schemas.xmlsoap.org/wsdl/http/"

location="http://api.google.com/search/beta2"/>
</service>

<service name="GoogleSearchService">
<port name="GoogleSearchPort2"

binding="typens:GoogleSearchBinding2">
<http:address xmlns:http="http://schemas.xmlsoap.org/wsdl/http/"

location="http://api.google.com/search/beta2"/>
</service>
<binding name="GoogleSearchBinding2" type="typens:GoogleSearchPort">

<http:binding verb="GET"/>
<operation name="doGoogleSearch">

<http:operation location="doGoogleSearch"/>
<input><http:urlEncoded/></input>
<output>…</output>

</operation>
</binding>

<binding name="GoogleSearchBinding2" type="typens:GoogleSearchPort">
<http:binding verb="GET"/>
<operation name="doGoogleSearch">

<http:operation location="doGoogleSearch"/>
<input><http:urlEncoded/></input>
<output>…</output>

</operation>
</binding>

relative Adresse

© Klaus Schild, 2004 51

BewertungBewertung

© Klaus Schild, 2004 52

VorteileVorteile

+ plattformunabhängiger XML-Standard
+ etablierter Standard
+ Syntax der Schnittstelle kann genau festgelegt werden.
+ Unterschiedliche Realisierungen einer abstrakter

Schnittstelle möglich (z.B. SOAP über HTTP und
SMTP).

© Klaus Schild, 2004 53

NachteileNachteile

- verschiedene Protokoll-Bindungen (wie HTTP vs.
SMTP) können unterschiedliche Semantik haben

- keine explizite Unterscheidung zwischen
synchron/asynchron

- keine komplexen Interaktionsmuster
- keine qualitativen Aspekten (quality of service)
- keine Sicherheitsaspekte

