

SOAP with Attachments API for Java™ (SAAJ) 1.3

V B Kumar Jayanti Marc Hadley

Sun Microsystems, Inc. www.sun.com

July 2005, Revision 01

Contents

Contents ii

Status vi

Status of This Document vi

Acknowledgements vi

Terminology vii

Preface viii

Audience viii

Abstract viii

Change History ix

Change History x

Typographic Conventions xi

1. Package Overview 1-1

- 1.1 MessageFactory & SOAPMessage Objects 1–1
- 1.2 SOAPPart & AttachmentPart 1–2
- 1.3 MimeHeader(s) Objects 1-3
- 1.4 SOAP Element 1-3
- 1.5 SOAPEnvelope & SOAPBody objects 1–3
- 1.6 SOAPBodyElement & SOAPFault 1-4

- 1.7 SOAPFaultElement & Detail 1-4
- 1.8 SOAPHeader & SOAPHeaderElement 1-4
- 1.9 SOAPConnection & SOAPConnectionFactory 1-5
- 1.10 SOAPException object 1–5
- 1.11 Node & Text objects 1-5
- 1.12 Name 1-6
- 1.13 SOAPFactory & SOAPElementFactory 1-6
- 1.14 SAAJMetaFactory 1–6
- 1.15 SAAJResult 1–7

2. Package: javax.xml.soap 2-1

- 2.1 Description 2–1
- 2.2 AttachmentPart 2-4
- 2.3 Detail 2-16
- 2.4 DetailEntry 2–19
- 2.5 MessageFactory 2–21
- 2.6 MimeHeader 2-26
- 2.7 MimeHeaders 2-28
- 2.8 Name 2-32
- 2.9 Node 2-35
- 2.10 SAAJMetaFactory 2-38
- 2.11 SAAJResult 2-41
- 2.12 SOAPBody 2-45
- 2.13 SOAPBodyElement 2-53
- 2.14 SOAPConnection 2–55
- 2.15 SOAPConnectionFactory 2-58
- 2.16 SOAPConstants 2-60
- 2.17 SOAPElement 2-66
- 2.18 SOAPElementFactory 2–80

- 2.19 SOAPEnvelope 2-83
- 2.20 SOAPException 2-88
- 2.21 SOAPFactory 2-92
- SOAPFault 2-99 2.22
- 2.23 SOAPFaultElement 2-112
- 2.24 SOAPHeader 2-114
- 2.25 SOAPHeaderElement 2–122
- 2.26 SOAPMessage 2-127
- 2.27 SOAPPart 2-138
- 2.28 Text 2-145

A. References A-1

Status

Status of This Document

This specification was developed following the Java™ Community Process (JCP2.1). Comments from experts, participants, and the broader developer community were reviewed and incorporated into this specification.

The SAAJ Specification, version 1.1 was a maintenance release of the Java™ API for XML Messaging (JAXM) 1.0 specification. JAXM 1.0 was the final deliverable of JSR067 Expert Group (EG). The proposed changes specified in the JSR067 changelog and accepted on 15 April 2002, have been incorporated into this document.

The proposed changes specified in the second JSR067 changelog and accepted on 23 April 2003, have been incorporated into this document as SAAJ Specification, version 1.2.

This document is the SAAJ Specification, version 1.3. It is a maintenance release of the SOAP with Attachments API for JavaTM specification. The proposed changes specified in the third JSR067 changelog have been described in this document

Acknowledgements

This maintenance release is the product of collaborative work within the Java community.

Terminology

The keywords MUST, MUST NOT, REQUIRED, SHALL, SHALL NOT, SHOULD, SHOULD NOT, RECOMMENDED, MAY, and OPTIONAL, when they appear in this document, are to be interpreted as described in RFC 2119 as quoted here:

MUST: This word, or the terms "REQUIRED" or "SHALL", mean that the definition is an absolute requirement of the specification.

MUST NOT: This phrase, or the phrase "SHALL NOT", mean that the definition is an absolute prohibition of the specification.

SHOULD: This word, or the adjective "RECOMMENDED", mean that there may exist valid reasons in particular circumstances to ignore a particular item, but the full implications must be understood and carefully weighed before choosing a different course.

SHOULD NOT: This phrase, or the phrase "NOT RECOMMENDED", mean that there may exist valid reasons in particular circumstances when the particular behavior is acceptable or even useful, but the full implications should be understood and the case carefully weighed before implementing any behavior described with this label.

MAY: This word, or the adjective "OPTIONAL", mean that an item is truly optional. One vendor may choose to include the item because a particular marketplace requires it or because the vendor feels that it enhances the product while another vendor may omit the same item. An implementation which does not include a particular option MUST be prepared to interoperate with another implementation which does include the option, though perhaps with reduced functionality. In the same vein an implementation which does include a particular option MUST be prepared to interoperate with another implementation which does not include the option (except, of course, for the feature the option provides.

Preface

Audience

This document is intended for developers using the JavaTM programming language who wish to produce and consume messages conforming to the SOAP 1.1, and SOAP 1.2 specification and the SOAP with Attachments Feature note.

Familiarity with the SOAP specifications (including the associated processing model), MIME standards, and XML is assumed.

Abstract

The SOAP with Attachments API for Java™ (SAAJ 1.43) enables developers to produce and consume messages conforming to the SOAP 1.1, <u>SOAP 1.2</u> and SOAP with Attachments notes Feature.

In the interest of backward compatibility, SAAJ continues to offer a client-side communication capability enabling developers to communicate in a point-to-point and request-response manner with SOAP services bound to HTTP. This communication capability, within the context of the SAAJ specification, is optional. However, specifications depending on SAAJ are free to require support for the SOAP to HTTP binding.

Change History

This The second maintenance release of SAAJ, SAAJ 1.2, clarifies and extends the SAAJ 1.1 specification. The "accepted changes", as specified in the Change Log for SOAP with Attachments API for JavaTM, have been incorporated into this document. A summary of the changes follows:

- The core SAAJ classes and interfaces: Node, SOAPElement, SOAPPart, and Text now extend the equivalent interfaces in the org.w3c.dom package: Node, Element, Document and Text respectively.
- The ability to get and set properties on SOAPMessage has been added to SOAPMessage in order to facilitate extensibility and two new properties have been added in order to take advantage of this extensibility: CHARACTER SET ENCODING allows the character encoding to be set to "utf-8" or"utf-16" where "utf-8" is the default. Implementations may optionally support other character encodings. WRITE XML DECLARATION allows clients to specify whether or not an XML Declaration will be written at the start of the SOAP part of the message. The valid values are "true" and "false" with "false" being the default.
- Several APIs have been extended in order to provide greater ease of use. The Node interface has gained a setValue() method. SOAPFault has been enhanced with several methods that facilitate the handling of its sub-elements. SOAPMessage, SOAPElement, SOAPBody and SOAPHeader have all been given new methods that enhance navigation of the tree. A removeContents() element has been added to SOAPElement in order to assist in the construction of messages that contain a fault.
- Several corrections and clarifications have been made to the JavaDocs for the API.

This specification has been derived from the javax.XML.SOAP package originally defined in the JAXM 1.0 specification. The "accepted changes," as specified in JSR067 changelog, have been incorporated in this document. The key changes are as follows:

- javax.xml.soap package was moved from the JAXM specification to this document. In the interest of consistency and for simplifying synchronization of specifications, this document has been designated as version 1.1 of the SAAJ specification. There are no prior versions of the SAAJ specification.
- The call method signature of the SOAPConnection object has been modified so as to remove the dependency of SAAJ on JAXM.
- The newInstance method of SOAPConnectionFactory may throw an UnsupportedOperationException hence making the implementation of the SOAPConnection.call() functionality optional.

■ The SOAPElementFactory has been deprecated and a new "super" factory for creating Element, Detail, and Name objects created. The previous SOAPElementFactory methods now delegate to the appropriate SOAPFactory methods.

Change History

This third maintenance release of SAAJ, SAAJ 1.3, clarifies and extends the SAAJ 1.2 specification. The goal of this maintenance release proposal is primarily to provide support for SOAP version 1.2 Message Constructs and to make a few corrections and clarifications on the existing SAAJ 1.2 APIs. The proposed API changes in SAAJ 1.3 are backward compatible with SAAJ 1.2 APIs.

SOAP version 1.2 has a number of changes in syntax and provides additional (or clarified) semantics from those described in SOAP 1.1. This proposed changes in this maintenance release are concerned with the following areas:

- Support for SOAP version 1.2 message constructs in the API.
- Factoring out the creation of all SAAJ Factory classes into a single SPI that allows creation of SOAP version aware Factories.
- Addition of a few new classes and new methods in certain existing classes and interfaces.
- Support for overloaded QName based methods in certain classes and interfaces.
- Clarification of semantics and correction of wording of JavaDocs and specification

A brief summary of the proposed changes follows:

- Support for SOAP Version 1.2 message constructs in the API: SOAP Version 1.2
 has a number of changes in syntax and introduces several new Message
 Constructs. SAAJ 1.3 will support SOAP Version 1.2 Message Constructs.
- SPI for Creation of Factory Instances: SAAJ 1.3 will support SOAP Version 1.2 Message Constructs, while at the same time being backward compatible in its support for SOAP Version 1.1. We would like to define an SPI (SAAJMetaFactory) for factoring out the creation of SOAP Version aware Factory classes into a single place. Changing out the SAAJMetaFactory has the effect of changing out the entire SAAJ implementation. Backward compatibility is maintained by ensuring that the default protocol is set to SOAP Version 1.1.
- Definition of new Class SAAJResult: A SAAJResult object acts as a holder for the results of a JAXP transformation or a JAXB marshalling, in the form of a SAAJ tree. This class will make it easier for the end user when dealing with transformations in situations where the result is expected to be a valid SAAJ tree.

- Addition of overloaded methods which accept a QName instead of a Name: QName is the preferred representation of XML qualified names, and hence we would like to introduce overloaded methods in all APIs where a corresponding method was accepting a javax.xml.soap.Name as argument. The Name interface may be deprecated in a future release of SAAJ in favor of QName.
- Clarify and correct the wording of JavaDocs and specification: None of these changes will break backward compatibility for SOAP 1.1 users. Corrections of this nature cost little and improve the overall integrity of the specification making correct implementations easier to create, validate and use.
- Addition of new methods in certain Interfaces and Classes: A few new methods have been introduced in AttachmentPart, SOAPBody, and SOAPElement. These new methods are intended for ease of use and to assist SAAJ users when dealing with some of the newer SOAP features.
- Making SOAPPart a javax.xml.soap.Node: The SOAPPart is also a SOAP Node.
- Deferred Changes: The deprecation of Name Interface has been deferred to a later release.
- DOM Level 3 Support: Implementations of SAAJ 1.3 must provide support for DOM Level 3 APIs.

Typographic Conventions

Typeface*	Meaning	Examples
AaBbCc123	The names of commands, files, and directories; on-screen computer output	Edit your.login file. Use ls -a to list all files. % You have mail.
AaBbCc123	What you type, when contrasted with on-screen computer output	% su Password:
AaBbCc123	Book titles, new words or terms, words to be emphasized. Replace command-line variables with real names or values.	Read Chapter 6 in the <i>User's Guide</i> . These are called <i>class</i> options. You <i>must</i> be superuser to do this. To delete a file, type rm <i>filename</i> .

^{*} The settings on your browser might differ from these settings.

Package Overview

This chapter presents an overview of the SAAJ which consists of the single package; javax.xml.soap. The intent here is to provide an overview of the package only, the details of which can be found in the following chapter.

The <code>javax.xml.soap</code> package provides the primary abstraction for SOAP Messages with MIME attachments. Attachments may be entire XML documents, XML fragments, images, text documents, or any other content with a valid MIME type. In addition, this package provides a simple client-side view of a request-response style of interaction with a SOAP service.

1.1 MessageFactory & SOAPMessage Objects

The MessageFactory class is used to create SOAPMessage objects. Clients may create SOAPMessage objects by calling the MessageFactory.createMessage method.

The SOAPMessage class is the root class for all SOAP messages. Such messages must contain a single SOAPPart object and may contain one or more AttachmentPart objects. The "on-the-wire" encoding of a SOAP message is governed by whether the SOAPMessage object includes AttachmentPart objects. If it does, the SOAPMessage object is encoded as a MIME message otherwise it is encoded as a simple XML message. Attachments may contain data of any type including XML. The SOAPPart is always XML.

SAAJ allows for creation and consumption of both SOAP 1.1 and SOAP 1.2 messages by introducing the notion of Protocol aware MessageFactories. The protocol here refers to a particular version of SOAP. For example a SOAP 1.2 aware MessageFactory can be obtained by calling the MessageFactory.newInstance method and passing it the appropriate protocol identifier. The allowed protocol identifiers

have been defined in SOAPConstants. For processing incoming messages a special protocol identifier called DYNAMIC_SOAP_PROTOCOL can be used to allow a Node to accept both SOAP 1.1 and SOAP 1.2 messages.

1.2 SOAPPart & AttachmentPart

The SOAPPart object is a MIME part containing the SOAPEnvelope object. The SOAPEnvelope object must contain a single SOAPBody object and may contain a SOAPHeader object.

A SOAPMessage object may contain zero or more AttachmentPart objects. Each AttachmentPart object in turn contains application-specific content and corresponding MIME headers. The MIME headers consist of name/value pairs that are used to identify and describe the content. For MIME content-types of text/plain, text/html and text/xml, the DataContentHandler object performs the necessary conversions to and from the Java types corresponding to the MIME types. Other MIME types can be supported by passing an InputStream object (that contains the content data) to the AttachmentPart.setContent method. Similarly, the contents and header from an AttachmentPart object can be retrieved using the getContent method. Depending on the AttachmentPart objects present, the returned Object can be either a typed Java object corresponding to the MIME type or an InputStream object that contains the content as bytes. The clearContent method is a helper method intended to facilitate the removal of all the content from an AttachmentPart object while leaving the header information.

A SAAJ 1.1 implementation must support the following MIME types. Additional MIME types may be supported using the <code>javax.activation.DataHandler</code> class and the Java $^{\text{TM}}$ Activation Framework.

TABLE 1-1 SAAJ 1.1's supported MIME types

MIME Type	Java Type
text/plain	java.lang.String
multipart/*	<pre>javax.mail.internet.MimeMultipart</pre>
text/xml or application/xml	javax.xml.transform.Source

SAAJ provides methods for setting and getting the Raw content of an Attachment. Methods have also been provided to get the content as Base64 encoded character data. Additionally a getAttachment method on the SOAPMessage provides for retrieval of an Attachment referenced from a SOAPElement using an href attribute

as described in SOAP Messages with Attachments, or via a single Text child node containing a URI as described in the WS-I Attachments Profile 1.0 for elements of schema type ref:swaRef

1.3 MimeHeader(s) Objects

The MIMEHeaders class is a container for MimeHeader objects and serves as an abstraction for the MIME headers that must be present if an AttachmentPart object exists in a SOAPMessage object.

The MimeHeader object is the abstraction for a name/value pair of a MIME header. A MimeHeaders object may contain one or more MimeHeader objects.

1.4 SOAP Element

The SOAPElement object is the base class for all of the classes that model the SOAP objects defined by the SOAP1.1 and SOAP 1.2 specifications. A SOAPElement object may be used to model the following:

- content in a SOAPBody object
- content in a SOAPHeader object
- content that can follow the SOAPBody object within a SOAPEnvelope object
- whatever may follow the detail element in a SOAPFault object

1.5 SOAPEnvelope & SOAPBody objects

The SOAPEnvelope object is a container object for the SOAPHeader and SOAPBody portions of a SOAPPart object. The SOAPEnvelope object must contain a SOAPBody object, but the SOAPHeader object is optional.

The SOAPEnvelope and SOAPBody objects both extend the SOAPElement object. The SOAPBody object models the contents of the SOAP body element in a SOAP message. A SOAP body element contains XML data that may determine how application-specific content must be processed.

1.6 SOAPBodyElement & SOAPFault

SOAPBody objects contain SOAPBodyElement objects that model the content of the SOAP body. An example of a SOAPBodyElement is the SOAPFault object.

1.7 SOAPFaultElement & Detail

The SOAPFaultElement is used to represent the contents of a SOAPFault object.

The Detail interface is a container for DetailEntry objects that provide application-specific error information associated with the SOAPBody object that contains it.

A Detail object is part of a SOAPFault object and may be retrieved using the getDetail method of the SOAPFault object.

The DetailEntry object extends SOAPElement and models the contents of a Detail object.

1.8 SOAPHeader & SOAPHeaderElement

A SOAPHeader object is an abstraction of the SOAP header element. A SOAPHeader object can be created using the SOAPEnvelope.addHeader method. SOAPHeader objects can have only SOAPHeaderElement objects as their immediate children. The addHeaderElement method creates a new HeaderElement object and adds it to the SOAPHeader object.

SOAPHeader and SOAPHeaderElement objects both extend the SOAPElement object. A SOAPHeaderElement object models the contents of the SOAP header of a SOAP envelope.

1.9 SOAPConnection & SOAPConnectionFactory

The SOAPConnection object represents a simple client-side view of a request-response style of SOAP messaging. A SAAJ client may choose to establish a synchronous point-to-point connection to a SOAP service using the createConnection method of the SOAPConnectionFactory object. Subsequently, a SOAPMessage may be sent to a remote party using the call method on the SOAPConnection object. Note that the call method will block until a SOAPMessage object is received.

A SAAJ based application may choose to use the call method to implement the client side of a simple point-to-point synchronous one-way message exchange scenario. In such a case, it is the application's responsibility to ignore the SOAPMessage object returned by the call method because the SOAPMessage object's only purpose is to unblock the client. It is assumed that a one-way service will not return a response to a request using the same connection when the SOAPConnection.call method was used to send the request.

SAAJ also provides support for the SOAP 1.2 Response Message Exchange Pattern (http://www.w3.org/TR/2003/REC-soap12-part2-20030624/#soapresmep) via the SOAPConnection.get method. This method can be used for pure information retrieval, where the representation of an available resource, identified by a URI, is fetched using a HTTP GET request without affecting the resource in any way

1.10 SOAPException object

The ${\tt SOAPException}$ object extends java.lang. Exception and is used to signal SOAP level exceptions.

1.11 Node & Text objects

The Node object models a node (element) of a DOM abstraction of an XML document.

The Text object extends Node and represents a node whose value is text. A Text object may model either text that is content or text that is a comment.

1.12 Name

The Name object models an XML name. This interface provides methods for getting the local names, namespace-qualified names, the prefix associated with the namespace for the name, and the URI of the namespace.

Name objects are created using the SOAPEnvelope.createName method.

1.13 SOAPFactory & SOAPElementFactory

These factories are intended primarily for the use of application components or tools that require the capability of inserting XML fragments into a SOAP Message. In SAAJ v1.1, the SOAPElementFactory has been deprecated in favor of SOAPFactory which serves as a super factory for the creation of SOAPElement, Name, and Detail objects.

1.14 SAAJMetaFactory

This Factory is the access point for the implementation classes of all the other factories defined in the SAAJ API. All of the newInstance methods defined on factories in SAAJ defer to instances of this class to do the actual object creation. The implementations of newInstance() methods (in SOAPFactory and MessageFactory) that existed in SAAJ 1.2 have been updated to also delegate to the SAAJMetaFactory when the SAAJ 1.2 defined lookup fails to locate the Factory implementation class name.

<u>SAAJMetaFactory is a service provider interface. There are no public methods on this class.</u>

1.15 SAAJResult

This concrete class acts as a holder for the results of a JAXP transformation or a JAXB marshalling, in the form of a SAAJ tree. This class will make it easier for the end user when dealing with transformations in situations where the result is expected to be a valid SAAJ tree. The results can be accessed by using the getResult method.

Package: javax.xml.soap

2.1 Description

Provides the API for creating and building SOAP messages. This package is defined in the *SOAP with Attachments API for JavaTM (SAAJ) 1.2* specification.

The API in the javax.xml.soap package allows you to do the following:

- create a point-to-point connection to a specified endpoint
- create a SOAP message
- create an XML fragment
- add content to the header of a SOAP message
- add content to the body of a SOAP message
- create attachment parts and add content to them
- access/add/modify parts of a SOAP message
- create/add/modify SOAP fault information
- extract content from a SOAP message
- send a SOAP request-response message

In addition the APIs in the <code>javax.xml.soap</code> package extend their counterparts in the <code>org.w3c.dom</code> package. This means that the <code>SOAPPart</code> of a <code>SOAPMessage</code> is also a DOM Level 2 <code>Document</code>, and can be manipulated as such by applications, tools and libraries that use DOM (see http://www.w3.org/DOM/ for more information). It is important to note that, while it is possible to use DOM APIs to add ordinary DOM nodes to a SAAJ tree, the SAAJ APIs are still required to return SAAJ types when examining or manipulating the tree. In order to accomplish this the SAAJ APIs (specifically <code>SOAPElement.getChildElements()</code> are allowed to silently replace objects that are

incorrectly typed relative to SAAJ requirements with equivalent objects of the required type. These replacements must never cause the logical structure of the tree to change, so from the perspective of the DOM APIs the tree will remain unchanged. However, the physical composition of the tree will have changed so that references to the nodes that were replaced will refer to nodes that are no longer a part of the tree. The SAAJ APIs are not allowed to make these replacements if they are not required so the replacement objects will never subsequently be silently replaced by future calls to the SAAJ API.

What this means in practical terms is that an application that starts to use SAAJ APIs on a tree after manipulating it using DOM APIs must assume that the tree has been translated into an all SAAJ tree and that any references to objects within the tree that were obtained using DOM APIs are no longer valid. Switching from SAAJ APIs to DOM APIs is not allowed to cause invalid references and neither is using SAAJ APIs exclusively. It is only switching from using DOM APIs on a particular SAAJ tree to using SAAJ APIs that causes the risk of invalid references.

Class Summary		
Interfaces		
Detail ₁₆	A container for DetailEntry objects.	
DetailEntry ₁₉	The content for a Detail object, giving details for a SOAPFault object.	
Name ₃₂	A representation of an XML name.	
Node ₃₅	A representation of a node (element) in an XML document.	
SOAPBody ₄₅	An object that represents the contents of the SOAP body element in a SOAP message.	
SOAPBodyElement ₅₃	A SOAPBodyElement object represents the contents in a SOAPBody object.	
SOAPConstants ₆₀	The definition of constants pertaining to the SOAP 1.1 protocol.	
SOAPElement ₆₆	An object representing an element of a SOAP message that is allowed but not specifically prescribed by a SOAP specification.	
SOAPEnvelope ₈₃	The container for the SOAPHeader and SOAPBody portions of a ${\tt SOAPPart}$ object.	
SOAPFault ₉₉	An element in the ${\tt SOAPBody}$ object that contains error and/or status information.	
SOAPFaultElement ₁₁₂	A representation of the contents in a SOAPFault object.	
SOAPHeader ₁₁₄	A representation of the SOAP header element.	
SOAPHeaderElement ₁₂₂	An object representing the contents in the SOAP header part of the SOAP envelope.	
Text ₁₄₅	A representation of a node whose value is text.	
Classes		
AttachmentPart ₄	A single attachment to a SOAPMessage object.	

Class Summary		
MessageFactory ₂₁	A factory for creating SOAPMessage objects.	
MimeHeader ₂₆	An object that stores a MIME header name and its value.	
MimeHeaders ₂₈	A container for MimeHeader objects, which represent the MIME headers present in a MIME part of a message.	
SAAJMetaFactory ₃₈	The access point for the implementation classes of the factories defined in the SAAJ API.	
SAAJResult ₄₁	Acts as a holder for the results of a JAXP transformation or a JAXB marshalling, in the form of a SAAJ tree.	
SOAPConnection ₅₅	A point-to-point connection that a client can use for sending messages directly to a remote party (represented by a URL, for instance).	
SOAPConnectionFactory ₅	A factory for creating SOAPConnection objects.	
8		
SOAPElementFactory ₈₀	SOAPElementFactory is a factory for XML fragments that will eventually end up in the SOAP part.	
SOAPFactory ₉₂	SOAPFactory is a factory for creating various objects that exist in the SOAP XML tree.	
SOAPMessage ₁₂₇	The root class for all SOAP messages.	
SOAPPart ₁₃₈	The container for the SOAP-specific portion of a SOAPMessage object.	
Exceptions		
SOAPException ₈₈	An exception that signals that a SOAP exception has occurred.	

2.2 AttachmentPart

Declaration

Description

A single attachment to a SOAPMessage object. A SOAPMessage object may contain zero, one, or many AttachmentPart objects. Each AttachmentPart object consists of two parts, application-specific content and associated MIME headers. The MIME headers consists of name/value pairs that can be used to identify and describe the content.

An AttachmentPart object must conform to certain standards.

- 1. It must conform to MIME [RFC2045] standards (http://www.ietf.org/rfc/rfc2045.txt)
- 2. It MUST contain content
- 3. The header portion MUST include the following header:
- Content-Type

This header identifies the type of data in the content of an AttachmentPart object and MUST conform to [RFC2045]. The following is an example of a Content-Type header:

```
Content-Type: application/xml
```

The following line of code, in which ap is an AttachmentPart object, sets the header shown in the previous example.

```
ap.setMimeHeader("Content-Type", "application/xml");
```

There are no restrictions on the content portion of an AttachmentPart object. The content may be anything from a simple plain text object to a complex XML document or image file.

An AttachmentPart object is created with the method SOAPMessage.createAttachmentPart. After setting its MIME headers, the AttachmentPart object is added to the message that created it with the method SOAPMessage.addAttachmentPart.

The following code fragment, in which m is a SOAPMessage object and contentStringl is a String, creates an instance of AttachmentPart, sets the AttachmentPart object with some content and header information, and adds the AttachmentPart object to the SOAPMessage object.

```
AttachmentPart apl = m.createAttachmentPart();
apl.setContent(contentString1, "text/plain");
m.addAttachmentPart(apl);
```

The following code fragment creates and adds a second AttachmentPart instance to the same message. jpegData is a binary byte buffer representing the jpeg file.

```
AttachmentPart ap2 = m.createAttachmentPart();
byte[] jpegData = ...;
ap2.setContent(new ByteArrayInputStream(jpegData), "image/jpeg");
m.addAttachmentPart(ap2);
```

The getContent method retrieves the contents and header from an AttachmentPart object. Depending on the DataContentHandler objects present, the returned Object can either be a typed Java object corresponding to the MIME type or an InputStream object that contains the content as bytes.

```
String content1 = ap1.getContent();
java.io.InputStream content2 = ap2.getContent();
```

The method clearContent removes all the content from an AttachmentPart object but does not affect its header information.

```
ap1.clearContent();
```

```
Member Summary
Constructors
 AttachmentPart(),
Methods
 abstract void addMimeHeader(java.lang.String name, java.lang.String value),
 Adds a MIME header with the specified name and value to this AttachmentPart
 object.
 abstract void clearContent(),
 Clears out the content of this AttachmentPart object.
 abstract getAllMimeHeaders()<sub>8</sub>
 Retrieves all the headers for this AttachmentPart object as an iterator over the
 java.util.Iterator
 MimeHeader objects.
 abstract getBase64Content()<sub>g</sub>
 Returns an InputStream which can be used to obtain the content of
 java.io.InputStream
 AttachmentPart as Base64 encoded character data, this method would base64
 encode the raw bytes of the attachment and return.
 abstract getContent(),
 java.lang.Object
 Gets the content of this AttachmentPart object as a Java object.
```

```
Member Summary
 java.lang.String
 getContentId()
 Gets the value of the MIME header whose name is "Content-Id".
 java.lang.String getContentLocation()
 Gets the value of the MIME header whose name is "Content-Location".
 java.lang.String getContentType()。
 Gets the value of the MIME header whose name is "Content-Type".
 getDataHandler()。
 abstract DataHandler
 Gets the DataHandler object for this AttachmentPart object.
 abstract getMatchingMimeHeaders(java.lang.String names)<sub>10</sub>
 Retrieves all MimeHeader objects that match a name in the given array.
 java.util.Iterator
 abstract getMimeHeader(java.lang.String name)<sub>10</sub>
 Gets all the values of the header identified by the given String.
 java.lang.String[]
 abstract getNonMatchingMimeHeaders(java.lang.String names),
 java.util.Iterator
 Retrieves all MimeHeader objects whose name does not match a name in the given
 array.
 abstract getRawContent()
11
 Gets the content of this AttachmentPart object as an InputStream as if a call had
 java.io.InputStream
 been made to getContent and no DataContentHandler had been registered
 for the content-type of this AttachmentPart.
 abstract byte[] getRawContentBytes(),,
 Gets the content of this AttachmentPart object as a byte[] array as if a call had
 been made to getContent and no DataContentHandler had been registered
 for the content-type of this AttachmentPart.
 abstract int getSize(),2
 Returns the number of bytes in this AttachmentPart object.
 abstract void removeAllMimeHeaders()<sub>12</sub>
 Removes all the MIME header entries.
 abstract void removeMimeHeader(java.lang.String header)
 Removes all MIME headers that match the given name.
 abstract void setBase64Content(java.io.InputStream content,
 java.lang.String contentType)<sub>12</sub>
 Sets the content of this attachment part from the Base64 source InputStream and
 sets the value of the Content-Type header to the value contained in
 contentType, This method would first decode the base64 input and write the
 resulting raw bytes to the attachment.
 abstract void setContent(java.lang.Object object, java.lang.String
 contentType)<sub>13</sub>
 Sets the content of this attachment part to that of the given Object and sets the value
 of the Content-Type header to the given type.
 void setContentId(java.lang.String contentId)
13
 Sets the MIME header whose name is "Content-Id" with the given value.
 void setContentLocation(java.lang.String contentLocation)
13
 Sets the MIME header whose name is "Content-Location" with the given value.
 void setContentType(java.lang.String contentType)
14
 Sets the MIME header whose name is "Content-Type" with the given value.
```

Member Summary abstract void setDataHandler(DataHandler dataHandler) Sets the given DataHandler object as the data handler for this AttachmentPart object. abstract void setMimeHeader(java.lang.String name, java.lang.String value)₁₄ Changes the first header entry that matches the given name to the given value, adding a new header if no existing header matches. abstract void setRawContent(java.io.InputStream content, java.lang.String contentType)₁₅ Sets the content of this attachment part to that contained by the InputStream content and sets the value of the Content-Type header to the value contained in abstract void setRawContentBytes(byte[] content, int offset, int len, java.lang.String contentType) 15 Sets the content of this attachment part to that contained by the byte[] array content and sets the value of the Content-Type header to the value contained in contentType.

Inherited Member Summary Methods inherited from class Object clone(), equals(Object), finalize(), getClass(), hashCode(), notify(), notifyAll(), toString(), wait(long, int), wait(long, int), wait(long, int)

Constructors

AttachmentPart()

public AttachmentPart()

Methods

add Mime Header (String, String)

public abstract void addMimeHeader(java.lang.String name, java.lang.String value)

Adds a MIME header with the specified name and value to this AttachmentPart object.

Note that RFC822 headers can contain only US-ASCII characters.

Parameters:

name - a String giving the name of the header to be added value - a String giving the value of the header to be added

Throws:

java.lang.IllegalArgumentException - if there was a problem with the specified mime header name or value

clearContent()

```
public abstract void clearContent()
```

Clears out the content of this AttachmentPart object. The MIME header portion is left untouched.

getAllMimeHeaders()

```
public abstract java.util.Iterator getAllMimeHeaders()
```

Retrieves all the headers for this AttachmentPart object as an iterator over the MimeHeader objects.

Returns: an Iterator object with all of the Mime headers for this AttachmentPart object

getBase64Content()

Returns an InputStream which can be used to obtain the content of AttachmentPart as Base64 encoded character data, this method would base64 encode the raw bytes of the attachment and return.

Returns: an InputStream from which the Base64 encoded AttachmentPart can be read.

Throws:

SOAPException₈₈ - if there is no content set into this AttachmentPart object or if there was a data transformation error.

Since: SAAJ 1.3

getContent()

Gets the content of this AttachmentPart object as a Java object. The type of the returned Java object depends on (1) the DataContentHandler object that is used to interpret the bytes and (2) the Content-Type given in the header.

For the MIME content types "text/plain", "text/html" and "text/xml", the DataContentHandler object does the conversions to and from the Java types corresponding to the MIME types. For other MIME types, the DataContentHandler object can return an InputStream object that contains the content data as raw bytes.

A SAAJ-compliant implementation must, as a minimum, return a java.lang.String object corresponding to any content stream with a Content-Type value of text/plain, a javax.xml.transform.stream.StreamSource object corresponding to a content stream with a Content-Type value of text/xml, a java.awt.Image object corresponding to a content stream with a Content-Type value of image/gif or image/jpeg. For those content types that an installed DataContentHandler object does not understand, the DataContentHandler object is required to return a java.io.InputStream object with the raw bytes.

Returns: a Java object with the content of this AttachmentPart object

Throws:

SOAPException₈₈ - if there is no content set into this AttachmentPart object or if there was a data transformation error

getContentId()

```
public java.lang.String getContentId()
```

Gets the value of the MIME header whose name is "Content-Id".

Returns: a String giving the value of the "Content-Id" header or null if there is none

See Also: setContentId(String)₁₃

${\bf getContentLocation}()$

```
public java.lang.String getContentLocation()
```

Gets the value of the MIME header whose name is "Content-Location".

Returns: a String giving the value of the "Content-Location" header or null if there is none

getContentType()

```
public java.lang.String getContentType()
```

Gets the value of the MIME header whose name is "Content-Type".

Returns: a String giving the value of the "Content-Type" header or null if there is none

${\bf getDataHandler}()$

Gets the DataHandler object for this AttachmentPart object.

Returns: the DataHandler object associated with this AttachmentPart object

Throws:

SOAPException @@

getMatchingMimeHeaders(String[])

Retrieves all MimeHeader objects that match a name in the given array.

Parameters:

names - a String array with the name(s) of the MIME headers to be returned

Returns: all of the MIME headers that match one of the names in the given array as an Iterator object

getMimeHeader(String)

```
public abstract java.lang.String[] getMimeHeader(java.lang.String name)
```

Gets all the values of the header identified by the given String.

Parameters:

name - the name of the header; example: "Content-Type"

Returns: a String array giving the value for the specified header

See Also: setMimeHeader(String, String)₁₄

getNonMatchingMimeHeaders(String[])

Retrieves all MimeHeader objects whose name does not match a name in the given array.

Parameters:

names - a String array with the name(s) of the MIME headers not to be returned

Returns: all of the MIME headers in this AttachmentPart object except those that match one of the names in the given array. The nonmatching MIME headers are returned as an Iterator object.

getRawContent()

Gets the content of this AttachmentPart object as an InputStream as if a call had been made to getContent and no DataContentHandler had been registered for the content-type of this AttachmentPart.

Note that reading from the returned InputStream would result in consuming the data in the stream. It is the responsibility of the caller to reset the InputStream appropriately before calling a Subsequent API. If a copy of the raw attachment content is required then the getRawContentBytes()₁₁ API should be used instead.

Returns: an InputStream from which the raw data contained by the AttachmentPart can be accessed.

Throws:

 ${\tt SOAPException}_{\it 88}$ - if there is no content set into this AttachmentPart object or if there was a data transformation error.

Since: SAAJ 1.3

See Also: getRawContentBytes()₁₁

getRawContentBytes()

Gets the content of this AttachmentPart object as a byte[] array as if a call had been made to getContent and no DataContentHandler had been registered for the content-type of this AttachmentPart.

Returns: a byte[] array containing the raw data of the AttachmentPart.

Throws:

SOAPException₈₈ - if there is no content set into this AttachmentPart object or if there was a data transformation error.

Since: SAAJ 1.3

getSize()

Returns the number of bytes in this AttachmentPart object.

Returns: the size of this AttachmentPart object in bytes or -1 if the size cannot be determined

Throws:

SOAPException₈₈ - if the content of this attachment is corrupted of if there was an exception while trying to determine the size.

removeAllMimeHeaders()

```
public abstract void removeAllMimeHeaders()
```

Removes all the MIME header entries.

removeMimeHeader(String)

```
public abstract void removeMimeHeader(java.lang.String header)
```

Removes all MIME headers that match the given name.

Parameters:

header - the string name of the MIME header/s to be removed

setBase64Content(Reader, String)

Sets the content of this attachment part from the Base64 source InputStream and sets the value of the Content-Type header to the value contained in contentType, This method would first decode the base64 input and write the resulting raw bytes to the attachment.

A subsequent call to getSize()₁₂ may not be an exact measure of the content size.

Parameters:

```
content - the base64 encoded data to add to the attachment part contentType - the value to set into the Content-Type header
```

Throws:

```
SOAPException - if there is an error in setting the content java.lang.NullPointerException - if content is null
```

Since: SAAJ 1.3

setContent(Object, String)

Sets the content of this attachment part to that of the given Object and sets the value of the Content-Type header to the given type. The type of the Object should correspond to the value given for the Content-Type. This depends on the particular set of DataContentHandler objects in use.

Parameters:

object - the Java object that makes up the content for this attachment part contentType - the MIME string that specifies the type of the content

Throws:

java.lang.IllegalArgumentException - \underline{may} be thrown if the contentType does not match the type of the content object, or if there was no DataContentHandler object for this content object

See Also: getContent()

setContentId(String)

```
public void setContentId(java.lang.String contentId)
```

Sets the MIME header whose name is "Content-Id" with the given value.

Parameters:

contentId - a String giving the value of the "Content-Id" header

Throws:

java.lang.IllegalArgumentException - if there was a problem with the specified contentId value

See Also: getContentId()₉

setContentLocation(String)

```
public void setContentLocation(java.lang.String contentLocation)
```

Sets the MIME header whose name is "Content-Location" with the given value.

Parameters:

contentLocation - a String giving the value of the "Content-Location" header

Throws:

java.lang.IllegalArgumentException - if there was a problem with the specified content location

setContentType(String)

public void setContentType(java.lang.String contentType)

Sets the MIME header whose name is "Content-Type" with the given value.

Parameters:

contentType - a String giving the value of the "Content-Type" header

Throws:

java.lang.IllegalArgumentException - if there was a problem with the specified content type

setDataHandler(DataHandler)

public abstract void setDataHandler(DataHandler dataHandler)

Sets the given DataHandler object as the data handler for this AttachmentPart object. Typically, on an incoming message, the data handler is automatically set. When a message is being created and populated with content, the setDataHandler method can be used to get data from various data sources into the message.

Parameters:

dataHandler - the DataHandler object to be set

Throws:

java.lang.IllegalArgumentException - if there was a problem with the specified DataHandler object

setMimeHeader(String, String)

public abstract void **setMimeHeader**(java.lang.String name, java.lang.String value)

Changes the first header entry that matches the given name to the given value, adding a new header if no existing header matches. This method also removes all matching headers but the first.

Note that RFC822 headers can only contain US-ASCII characters.

Parameters:

name - a String giving the name of the header for which to search

value - a String giving the value to be set for the header whose name matches the given name

Throws:

java.lang.IllegalArgumentException - if there was a problem with the specified mime header name or value

setRawContent(InputStream, String)

Sets the content of this attachment part to that contained by the InputStream content and sets the value of the Content-Type header to the value contained in contentType.

A subsequent call to getSize()₁₂ may not be an exact measure of the content size.

Parameters:

```
content - the raw data to add to the attachment part
contentType - the value to set into the Content-Type header
```

Throws:

```
SOAPException - if there is an error in setting the content java.lang.NullPointerException - if content is null
```

Since: SAAJ 1.3

setRawContentBytes(byte[], int, int, String)

Sets the content of this attachment part to that contained by the byte[] array content and sets the value of the Content-Type header to the value contained in contentType.

Parameters:

```
content - the raw data to add to the attachment part
contentType - the value to set into the Content-Type header
offset - the offset in the byte array of the content
len - the number of bytes that form the content
```

Throws:

SOAPException₈₈ - if an there is an error in setting the content or content is null

Since: SAAJ 1.3

2.3 Detail

Declaration

```
public interface Detail extends SOAPFaultElement
112
```

```
All Superinterfaces: org.w3c.dom.Element,org.w3c.dom.Node,Node<sub>35</sub>, SOAPElement<sub>66</sub>,SOAPFaultElement<sub>112</sub>
```

Description

A container for DetailEntry objects. DetailEntry objects give detailed error information that is application-specific and related to the SOAPBody object that contains it.

A Detail object, which is part of a SOAPFault object, can be retrieved using the method SOAPFault.getDetail. The Detail interface provides two methods. One creates a new DetailEntry object and also automatically adds it to the Detail object. The second method gets a list of the DetailEntry objects contained in a Detail object.

The following code fragment, in which sf is a SOAPFault object, gets its Detail object (d), adds a new DetailEntry object to d, and then gets a list of all the DetailEntry objects in d. The code also creates a Name object to pass to the method addDetailEntry. The variable se, used to create the Name object, is a SOAPEnvelope object.

```
Methods

DetailEntry addDetailEntry(Name name)<sub>18</sub>

Creates a new DetailEntry object with the given name and adds it to this Detail object.

DetailEntry addDetailEntry(javax.xml.namespace.QName qname)<sub>18</sub>

Creates a new DetailEntry object with the given QName and adds it to this Detail object.
```

```
Member Summary
```

```
java.util.Iterator getDetailEntries();
 Gets an Iterator over all of the DetailEntrys in this Detail object.
```

Inherited Member Summary

Fields inherited from interface Node

```
ATTRIBUTE NODE, CDATA SECTION NODE, COMMENT NODE, DOCUMENT FRAGMENT NODE,
DOCUMENT_NODE, DOCUMENT_TYPE_NODE, ELEMENT_NODE, ENTITY_NODE, ENTITY_REFERENCE_NODE,
NOTATION NODE, PROCESSING INSTRUCTION NODE, TEXT NODE
```

Methods inherited from interface Element

```
getAttribute(String), getAttributeNS(String, String), getAttributeNode(String),
getAttributeNodeNS(String, String), getElementsByTagName(String),
getElementsByTagNameNS(String, String), getTagName(), hasAttribute(String),
hasAttributeNS(String, String), removeAttribute(String), removeAttributeNS(String,
String), removeAttributeNode(Attr), setAttribute(String, String),
setAttributeNS(String, String, String), setAttributeNode(Attr),
setAttributeNodeNS(Attr)
```

Methods inherited from interface Node 25

```
detachNode()<sub>36</sub>, getParentElement()<sub>36</sub>, getValue()<sub>36</sub>, recycleNode()<sub>37</sub>,
setParentElement(SOAPElement)<sub>37</sub>, setValue(String)<sub>37</sub>
```

Methods inherited from interface Node

```
appendChild(Node), cloneNode(boolean), getAttributes(), getChildNodes(),
qetFirstChild(), getLastChild(), getLocalName(), getNamespaceURI(), getNextSibling(),
getNodeName(), getNodeType(), getNodeValue(), getOwnerDocument(), getParentNode(),
getPrefix(), getPreviousSibling(), hasAttributes(), hasChildNodes(),
insertBefore(Node, Node), isSupported(String, String), normalize(),
removeChild(Node), replaceChild(Node, Node), setNodeValue(String), setPrefix(String)
```

Methods inherited from interface SOAPElement

```
addAttribute(Name, String)<sub>69</sub>, addChildElement(SOAPElement)<sub>71</sub>,
addChildElement(SOAPElement)<sub>71</sub>, addChildElement(SOAPElement)<sub>71</sub>,
addChildElement(SOAPElement)<sub>71</sub>, addChildElement(SOAPElement)<sub>71</sub>,
addNamespaceDeclaration(String, String)<sub>72</sub>, addTextNode(String)<sub>73</sub>,
getAllAttributes()<sub>74</sub>, getAttributeValue(Name)<sub>74</sub>, getChildElements(Name)<sub>75</sub>,
getChildElements(Name)<sub>75</sub>, getElementName()<sub>76</sub>, getEncodingStyle()<sub>76</sub>,
{\tt getNamespacePrefixes()}_{76}, \ {\tt getNamespaceURI(String)}_{77}, \ {\tt getVisibleNamespacePrefixes()}_{77}, \\ {\tt getNamespacePrefixes()}_{77}, \ {\tt getVisibleNamespacePrefixes()}_{77}, \\ {\tt getNamespacePrefixes()}_{77}, \ {\tt getVisibleNamespacePrefixes()}_{77}, \\ {\tt getVisibleNamespacePrefixes()}_{77}, \ {\tt getVisibleNamespacePrefixes()}_{77}, \ {\tt getVisibleNamespacePrefixes()}_{77}, \\ {\tt getVisibleNamespacePrefixes()}_{77}, \ {\tt getVisible
removeAttribute(Name)<sub>77</sub>, removeContents()<sub>78</sub>, removeNamespaceDeclaration(String)<sub>78</sub>,
setEncodingStyle(String)<sub>70</sub>
```

Methods

addDetailEntry(Name)

Creates a new DetailEntry object with the given name and adds it to this Detail object.

Parameters:

name - a Name object identifying the new DetailEntry object

Throws:

SOAPException₈₈ - thrown when there is a problem in adding a DetailEntry object to this Detail object.

See Also: addDetailEntry(QName)₁₈

addDetailEntry(QName)

Creates a new DetailEntry object with the given QName and adds it to this Detail object. This method is the preferred over the one using Name.

Parameters:

qname - a QName object identifying the new DetailEntry object

Throws:

 ${\tt SOAPException}_{88}$ - thrown when there is a problem in adding a DetailEntry object to this Detail object.

Since: SAAJ 1.3

See Also: addDetailEntry(Name) 18

getDetailEntries()

```
public java.util.Iterator getDetailEntries()
```

Gets an Iterator over all of the DetailEntrys in this Detail object.

Returns: an Iterator object over the DetailEntry objects in this Detail object

2.4 DetailEntry

Declaration

```
public interface DetailEntry extends SOAPElement
```

```
All Superinterfaces: org.w3c.dom.Element,org.w3c.dom.Node,Node<sub>35</sub>, SOAPElement<sub>66</sub>
```

Description

The content for a Detail object, giving details for a SOAPFault object. A DetailEntry object, which carries information about errors related to the SOAPBody object that contains it, is application-specific.

Inherited Member Summary

Fields inherited from interface Node

ATTRIBUTE_NODE, CDATA_SECTION_NODE, COMMENT_NODE, DOCUMENT_FRAGMENT_NODE, DOCUMENT_TYPE_NODE, ELEMENT_NODE, ENTITY_NODE, ENTITY_REFERENCE_NODE, NOTATION_NODE, PROCESSING_INSTRUCTION_NODE, TEXT_NODE

Methods inherited from interface Element

```
getAttribute(String), getAttributeNS(String, String), getAttributeNode(String),
getAttributeNodeNS(String, String), getElementsByTagName(String),
getElementsByTagNameNS(String, String), getTagName(), hasAttribute(String),
hasAttributeNS(String, String), removeAttribute(String), removeAttributeNS(String,
String), removeAttributeNode(Attr), setAttribute(String, String),
setAttributeNS(String, String, String), setAttributeNode(Attr),
setAttributeNodeNS(Attr)
```

Methods inherited from interface $Node_{35}$

```
\begin{aligned} & \texttt{detachNode()}_{36}, \ \texttt{getParentElement()}_{36}, \ \texttt{getValue()}_{36}, \ \texttt{recycleNode()}_{37}, \\ & \texttt{setParentElement(SOAPElement)}_{37}, \ \texttt{setValue(String)}_{37} \end{aligned}
```

Methods inherited from interface Node

Inherited Member Summary

```
appendChild(Node), cloneNode(boolean), getAttributes(), getChildNodes(),
getFirstChild(), getLastChild(), getLocalName(), getNamespaceURI(), getNextSibling(),
getNodeName(), getNodeType(), getNodeValue(), getOwnerDocument(), getParentNode(),
getPrefix(), getPreviousSibling(), hasAttributes(), hasChildNodes(),
insertBefore(Node, Node), isSupported(String, String), normalize(),
removeChild(Node), replaceChild(Node, Node), setNodeValue(String), setPrefix(String)
```

Methods inherited from interface SOAPElement

```
 \begin{array}{lll} & \operatorname{addAttribute}(\operatorname{Name}, \, \operatorname{String})_{69}, \, \operatorname{addChildElement}(\operatorname{SOAPElement})_{71}, \\ & \operatorname{addChildElement}(\operatorname{SOAPElement})_{71}, \, \operatorname{addChildElement}(\operatorname{SOAPElement})_{71}, \\ & \operatorname{addChildElement}(\operatorname{SOAPElement})_{71}, \, \operatorname{addChildElement}(\operatorname{SOAPElement})_{71}, \\ & \operatorname{addNamespaceDeclaration}(\operatorname{String}, \, \operatorname{String})_{72}, \, \operatorname{addTextNode}(\operatorname{String})_{73}, \\ & \operatorname{getAllAttributes}()_{74}, \, \operatorname{getAttributeValue}(\operatorname{Name})_{74}, \, \operatorname{getChildElements}(\operatorname{Name})_{75}, \\ & \operatorname{getChildElements}(\operatorname{Name})_{75}, \, \operatorname{getElementName}()_{76}, \, \operatorname{getEncodingStyle}()_{76}, \\ & \operatorname{getNamespacePrefixes}()_{76}, \, \operatorname{getNamespaceURI}(\operatorname{String})_{77}, \, \operatorname{getVisibleNamespacePrefixes}()_{77}, \\ & \operatorname{removeAttribute}(\operatorname{Name})_{77}, \, \operatorname{removeContents}()_{78}, \, \operatorname{removeNamespaceDeclaration}(\operatorname{String})_{78}, \\ & \operatorname{setEncodingStyle}(\operatorname{String})_{79} \\ \end{array}
```

2.5 MessageFactory

Declaration

Description

A factory for creating SOAPMessage objects.

A SAAJ client can create a MessageFactory object using the method newInstance, as shown in the following lines of code.

A standalone client (a client that is not running in a container) can use the newInstance method to create a MessageFactory object.

All MessageFactory objects, regardless of how they are created, will produce SOAPMessage objects that have the following elements by default:

- A SOAPPart object
- A SOAPEnvelope object
- A SOAPBody object
- A SOAPHeader object

MessageFactory objects can be initialized with a JAXM profile. In such a case it will produce messages that also come In some cases, specialized MessageFactory objects may be obtained that produce messages prepopulated with additional entries in the SOAPHeader object and the SOAPBody object. The content of a new SOAPMessage object depends on which of the two MessageFactory methods is used to create it.

- createMessage() message has no content
 This is the method clients would normally use to create a request message.
- createMessage(MimeHeaders, java.io.InputStream) message has content

from the InputStream object and headers from the MimeHeaders object
This method can be used internally by a service implementation to create a message that is a response to a request.

Member Summary	
Constructors	
	MessageFactory() ₂₂
Methods	
abstract SOAPMessage	$\frac{\text{createMessage()}_{23}}{\text{Creates a new SOAPMessage object with the default SOAPPart, SOAPEnvelope,}}\\ \text{SOAPBody, and SOAPHeader objects.}$
abstract SOAPMessage	CreateMessage(MimeHeaders headers, java.io.InputStream in) ₂₃ Internalizes the contents of the given InputStream object into a new SOAPMessage object and returns the SOAPMessage object.
static MessageFactory	newInstance() ₂₄ Creates a new MessageFactory object that is an instance of the default implementation (SOAP 1.1), This method uses the following ordered lookup procedure to determine the MessageFactory implementation class to load: Use the javax.xml.soap.MessageFactory system property.
static MessageFactory	${\it newInstance(java.lang.String~protocol)}_{24} \\ {\it Creates a new MessageFactory object that is an instance of the specified implementation.}$

Inherited Member Summary

Methods inherited from class Object

clone(), equals(Object), finalize(), getClass(), hashCode(), notify(), notifyAll(),
toString(), wait(long, int), wait(long, int), wait(long, int)

Constructors

MessageFactory()

```
public MessageFactory()
```

Methods

createMessage()

Creates a new SOAPMessage object with the default SOAPPart, SOAPEnvelope, SOAPBody, and SOAPHeader objects. Profile-specific message factories can choose to prepopulate the SOAPMessage object with profile-specific headers.

Content can be added to this message's SOAPPart object, and the message can be sent "as is" when a message containing only a SOAP part is sufficient. Otherwise, the SOAPMessage object needs to create one or more AttachmentPart objects and add them to itself. Any content that is not in XML format must be in an AttachmentPart object.

Returns: a new SOAPMessage object

Throws:

```
SOAPException<sub>88</sub> - if a SOAP error occurs

java.lang.UnsupportedOperationException - if the protocol of this

MessageFactory instance is DYNAMIC_SOAP_PROTOCOL<sub>61</sub>
```

createMessage(MimeHeaders, InputStream)

Internalizes the contents of the given InputStream object into a new SOAPMessage object and returns the SOAPMessage object.

Parameters:

in - the InputStream object that contains the data for a message

headers - the transport-specific headers passed to the message in a transport-independent fashion for creation of the message

Returns: a new SOAPMessage object containing the data from the given InputStream object

Throws:

```
java.io.IOException - if there is a problem in reading data from the input stream SOAPException<sub>88</sub> - may be thrown if the message is invalid
```

java.lang.IllegalArgumentException - if the MessageFactory requires one or more MIME headers to be present in the headers parameter and they are missing.

MessageFactory implementations for SOAP 1 1 PROTOCOL or

SOAP 1 2 PROTOCOL must not throw IllegalArgumentException for this reason.

newInstance()

Creates a new MessageFactory object that is an instance of the default implementation (SOAP 1.1), This method uses the following ordered lookup procedure to determine the MessageFactory implementation class to load:

- Use the javax.xml.soap.MessageFactory system property.
- Use the properties file "lib/jaxm.properties" in the JRE directory. This configuration file is in standard java.util.Properties format and contains the fully qualified name of the implementation class with the key being the system property defined above.
- Use the Services API (as detailed in the JAR specification), if available, to determine the classname. The Services API will look for a classname in the file META-INF/services/javax.xml.soap.MessageFactory in jars available to the runtime.
- Use the SAAJMetaFactory instance to locate the MessageFactory implementation class.

Returns: a new instance of a MessageFactory

Throws:

 ${\tt SOAPException}_{88} \text{ - if there was an error in creating the default implementation of the } \\ {\tt MessageFactory}.$

See Also: SAAJMetaFactory₃₈

newInstance(String)

Creates a new MessageFactory object that is an instance of the specified implementation. May be a dynamic message factory, a SOAP 1.1 message factory, or a SOAP 1.2 message factory. A dynamic message factory creates messages based on the MIME headers specified as arguments to the createMessage method. This method uses the SAAJMetaFactory₃₈ to locate the implementation class and create the MessageFactory instance.

Parameters:

protocol - a string constant representing the class of the specified message factory implementation. May be either DYNAMIC_SOAP_PROTOCOL, DEFAULT_SOAP_PROTOCOL (which is the same as) SOAP_1_1_PROTOCOL, or SOAP_1_2_PROTOCOL.

Returns: a new instance of a MessageFactory

Throws:

 ${\tt SOAPException}_{\it 88}$ - if there was an error in creating the specified implementation of MessageFactory.

See Also: SAAJMetaFactory₃₈

Since: SAAJ 1.3

2.6 MimeHeader

Declaration

Description

An object that stores a MIME header name and its value. One or more MimeHeader objects may be contained in a MimeHeaders object.

See Also: MimeHeaders 28

Member Summary

Constructors

MimeHeader(java.lang.String name, java.lang.String value)₂₇
Constructs a MimeHeader object initialized with the given name and value.

Methods

```
java.lang.String getName()_{27} Returns the name of this MimeHeader object. java.lang.String getValue()_{27} Returns the value of this MimeHeader object.
```

Inherited Member Summary

Methods inherited from class Object

```
clone(), equals(Object), finalize(), getClass(), hashCode(), notify(), notifyAll(),
toString(), wait(long, int), wait(long, int), wait(long, int)
```

Constructors

MimeHeader(String, String)

```
public MimeHeader(java.lang.String name, java.lang.String value)
```

Constructs a MimeHeader object initialized with the given name and value.

Parameters:

```
name - a String giving the name of the header value - a String giving the value of the header
```

Methods

getName()

```
public java.lang.String getName()
```

Returns the name of this MimeHeader object.

Returns: the name of the header as a String

getValue()

```
public java.lang.String getValue()
```

Returns the value of this MimeHeader object.

Returns: the value of the header as a String

2.7 MimeHeaders

Declaration

Description

A container for MimeHeader objects, which represent the MIME headers present in a MIME part of a message.

This class is used primarily when an application wants to retrieve specific attachments based on certain MIME headers and values. This class will most likely be used by implementations of AttachmentPart and other MIME dependent parts of the SAAJ API.

See Also: SOAPMessage.getAttachments() $_{133}$, AttachmentPart $_4$

Member Summary	
Constructors	
	MimeHeaders() ₂₉
	Constructs a default MimeHeaders object initialized with an empty Vector object.
Methods	
void	addHeader(java.lang.String name, java.lang.String value) ₂₉ Adds a MimeHeader object with the specified name and value to this MimeHeaders object's list of headers.
java.util.Iterator	
<pre>java.lang.String[]</pre>	getHeader(java.lang.String name) ₃₀ Returns all of the values for the specified header as an array of String objects.
java.util.Iterator	getMatchingHeaders(java.lang.String names) ₃₀ Returns all the MimeHeader objects whose name matches a name in the given array of names.

java.util.Iterator getNonMatchingHeaders(java.lang.String names)₃₀ Returns all of the MimeHeader objects whose name does not match a name in the given array of names. void removeAllHeaders()₃₁ Removes all the header entries from this MimeHeaders object. void removeHeader(java.lang.String name)₃₁ Remove all MimeHeader objects whose name matches the the given name. void setHeader(java.lang.String name, java.lang.String value)₃₁ Replaces the current value of the first header entry whose name matches the given name with the given value, adding a new header if no existing header name matches.

```
Inherited Member Summary

Methods inherited from class Object

clone(), equals(Object), finalize(), getClass(), hashCode(), notify(), notifyAll(),
toString(), wait(long, int), wait(long, int), wait(long, int)
```

Constructors

MimeHeaders()

```
public MimeHeaders()
```

Constructs a default MimeHeaders object initialized with an empty Vector object.

Methods

addHeader(String, String)

```
public void addHeader(java.lang.String name, java.lang.String value)
```

Adds a MimeHeader object with the specified name and value to this MimeHeaders object's list of headers.

Note that RFC822 headers can contain only US-ASCII characters.

Parameters:

name - a String with the name of the header to be added

value - a String with the value of the header to be added

Throws:

java.lang.IllegalArgumentException - if there was a problem in the mime header name or value being added

getAllHeaders()

```
public java.util.Iterator getAllHeaders()
```

Returns all the MimeHeaders in this MimeHeaders object.

Returns: an Iterator object over this MimeHeaders object's list of MimeHeader objects

getHeader(String)

```
public java.lang.String[] getHeader(java.lang.String name)
```

Returns all of the values for the specified header as an array of String objects.

Parameters:

name - the name of the header for which values will be returned

Returns: a String array with all of the values for the specified header

See Also: setHeader(String, String)₃₁

getMatchingHeaders(String[])

```
public java.util.Iterator getMatchingHeaders(java.lang.String[] names)
```

Returns all the MimeHeader objects whose name matches a name in the given array of names.

Parameters:

names - an array of String objects with the names for which to search

Returns: an Iterator object over the MimeHeader objects whose name matches one of the names in the given list

getNonMatchingHeaders(String[])

```
public java.util.Iterator getNonMatchingHeaders(java.lang.String[] names)
```

Returns all of the MimeHeader objects whose name does not match a name in the given array of names.

Parameters:

names - an array of String objects with the names for which to search

Returns: an Iterator object over the MimeHeader objects whose name does not match one of the names in the given list

removeAllHeaders()

```
public void removeAllHeaders()
```

Removes all the header entries from this MimeHeaders object.

removeHeader(String)

```
public void removeHeader(java.lang.String name)
```

Remove all MimeHeader objects whose name matches the the given name.

Parameters:

name - a String with the name of the header for which to search

setHeader(String, String)

```
public void setHeader(java.lang.String name, java.lang.String value)
```

Replaces the current value of the first header entry whose name matches the given name with the given value, adding a new header if no existing header name matches. This method also removes all matching headers after the first one.

Note that RFC822 headers can contain only US-ASCII characters.

Parameters:

name - a String with the name of the header for which to search

value - a String with the value that will replace the current value of the specified header

Throws:

java.lang.IllegalArgumentException - if there was a problem in the mime header name or the value being set

See Also: getHeader(String)₃₀

javax.xml.soap

2.8 Name

Declaration

public interface Name

Description

A representation of an XML name. This interface provides methods for getting the local and namespace-qualified names and also for getting the prefix associated with the namespace for the name. It is also possible to get the URI of the namespace.

The following is an example of a namespace declaration in an element.

```
<wombat:GetLastTradePrice xmlns:wombat="http://www.wombat.org/trader">
```

("xmlns" stands for "XML namespace".) The following shows what the methods in the Name interface will return.

- getQualifiedName will return "prefix:LocalName" = "WOMBAT:GetLastTradePrice"
- getURI will return "http://www.wombat.org/trader"
- getLocalName will return "GetLastTracePrice"
- getPrefix will return "WOMBAT"

XML namespaces are used to disambiguate SOAP identifiers from application-specific identifiers.

Name objects are created using the method SOAPEnvelope.createName, which has two versions. One method creates Name objects with a local name, a namespace prefix, and a namespace URI. and the second creates Name objects with just a local name. The following line of code, in which *se* is a SOAPEnvelope object, creates a new Name object with all three.

The following line of code gives an example of how a Name object can be used. The variable *element* is a SOAPElement object. This code creates a new SOAPElement object with the given name and adds it to *element*.

```
element.addChildElement(name);
```

The Name interface may be deprecated in a future release of SAAJ in favor of javax.xml.namespace.QName

See Also: SOAPEnvelope.createName₈₆, SOAPFactory.createName₉₇

```
Methods

java.lang.String getLocalName()<sub>33</sub>
Gets the local name part of the XML name that this Name object represents.

java.lang.String getPrefix()<sub>33</sub>
Returns the prefix that was specified when this Name object was initialized.

java.lang.String getQualifiedName()<sub>33</sub>
Gets the namespace-qualified name of the XML name that this Name object represents.

java.lang.String getURI()<sub>34</sub>
Returns the URI of the namespace for the XML name that this Name object represents.
```

Methods

getLocalName()

```
public java.lang.String getLocalName()
```

Gets the local name part of the XML name that this Name object represents.

Returns: a string giving the local name

getPrefix()

```
public java.lang.String getPrefix()
```

Returns the prefix that was specified when this Name object was initialized. This prefix is associated with the namespace for the XML name that this Name object represents.

Returns: the prefix as a string

getQualifiedName()

```
public java.lang.String getQualifiedName()
```

Gets the namespace-qualified name of the XML name that this Name object represents.

Returns: the namespace-qualified name as a string

getURI()

public java.lang.String getURI()

Returns the URI of the namespace for the XML name that this Name object represents.

Returns: the URI as a string

javax.xml.soap

2.9 Node

Declaration

```
public interface Node extends org.w3c.dom.Node
```

All Superinterfaces: org.w3c.dom.Node

```
All Known Subinterfaces: Detail_{16}, DetailEntry_{19}, SOAPBody_{45}, SOAPBodyElement_{53}, SOAPElement_{66}, SOAPEnvelope_{83}, SOAPFault_{99}, SOAPFaultElement_{112}, SOAPHeader_{114}, SOAPHeaderElement_{122}, Text_{145}
```

Description

A representation of a node (element) in an XML document. This interface extnends the standard DOM Node interface with methods for getting and setting the value of a node, for getting and setting the parent of a node, and for removing a node.

```
Member Summary
Methods
 void detachNode()
36
 Removes this Node object from the tree.
 SOAPElement getParentElement()<sub>36</sub>
 Returns the parent element of this Node object.
 java.lang.String getValue()
36
 Returns the value of this node if this is a Text node or the value of the immediate
 child of this node otherwise.
 void recycleNode();
 Notifies the implementation that this Node object is no longer being used by the
 application and that the implementation is free to reuse this object for nodes that may
 be created later.
 void setParentElement(SOAPElement parent)
37
 Sets the parent of this Node object to the given SOAPElement object.
 void setValue(java.lang.String value)
37
 If this is a Text node then this method will set its value, otherwise it sets the value of
 the immediate (Text) child of this node.
```

Inherited Member Summary

Fields inherited from interface Node

```
ATTRIBUTE_NODE, CDATA_SECTION_NODE, COMMENT_NODE, DOCUMENT_FRAGMENT_NODE, DOCUMENT_TYPE_NODE, ELEMENT_NODE, ENTITY_NODE, ENTITY_REFERENCE_NODE, NOTATION_NODE, PROCESSING_INSTRUCTION_NODE, TEXT_NODE
```

Methods inherited from interface Node

```
appendChild(Node), cloneNode(boolean), getAttributes(), getChildNodes(),
getFirstChild(), getLastChild(), getLocalName(), getNamespaceURI(), getNextSibling(),
getNodeName(), getNodeType(), getNodeValue(), getOwnerDocument(), getParentNode(),
getPrefix(), getPreviousSibling(), hasAttributes(), hasChildNodes(),
insertBefore(Node, Node), isSupported(String, String), normalize(),
removeChild(Node), replaceChild(Node, Node), setNodeValue(String), setPrefix(String)
```

Methods

detachNode()

```
public void detachNode()
```

Removes this Node object from the tree.

getParentElement()

```
public javax.xml.soap.SOAPElement<sub>66</sub> getParentElement()
```

Returns the parent element of this Node object. This method can throw an UnsupportedOperationException if the tree is not kept in memory.

Returns: the SOAPElement object that is the parent of this Node object or null if this Node object is root

Throws:

 $\verb|java.lang.UnsupportedOperationException-if the whole tree is not kept in memory$

```
See Also: setParentElement(SOAPElement)_{37}
```

getValue()

```
public java.lang.String getValue()
```

Returns the value of this node if this is a Text node or the value of the immediate child of this node otherwise. If there is an immediate child of this Node that it is a Text node then it's value will be returned. If there is more than one Text node then the value of the first Text Node will be returned. Otherwise null is returned.

Returns: a String with the text of this node if this is a Text node or the text contained by the first immediate child of this Node object that is a Text object if such a child exists; null otherwise.

recycleNode()

```
public void recycleNode()
```

Notifies the implementation that this Node object is no longer being used by the application and that the implementation is free to reuse this object for nodes that may be created later.

Calling the method recycleNode implies that the method detachNode has been called previously.

setParentElement(SOAPElement)

Sets the parent of this Node object to the given SOAPElement object.

Parameters:

parent - the SOAPElement object to be set as the parent of this Node object

Throws:

SOAPException₈₈ - if there is a problem in setting the parent to the given element

```
See Also: getParentElement()
36
```

setValue(String)

```
public void setValue(java.lang.String value)
```

If this is a Text node then this method will set its value, otherwise it sets the value of the immediate (Text) child of this node. The value of the immediate child of this node can be set only if, there is one child node and that node is a Text node, or if there are no children in which case a child Text node will be created.

Throws:

java.lang.IllegalStateException - if the node is not a Text node and either has more than one child node or has a child node that is not a Text node.

Since: SAAJ 1.2

2.10 SAAJMetaFactory

Declaration

Description

The access point for the implementation classes of the factories defined in the SAAJ API. All of the newInstance methods defined on factories in SAAJ 1.3 defer to instances of this class to do the actual object creation. The implementations of newInstance() methods (in SOAPFactory and MessageFactory) that existed in SAAJ 1.2 have been updated to also delegate to the SAAJMetaFactory when the SAAJ 1.2 defined lookup fails to locate the Factory implementation class name.

SAAJMetaFactory is a service provider interface. There are no public methods on this class.

Since: SAAJ 1.3

Member Summary

Methods

```
(package private) getInstance()
static SAAJMetaFactory Creates a new instance of a concrete SAAJMetaFactory object.

protected abstract newMessageFactory(java.lang.String protocol)

MessageFactory protected abstract newSOAPFactory(java.lang.String protocol)

SOAPFactory Creates a SOAPFactory object for the given String protocol.
```

Inherited Member Summary

Methods inherited from class Object

Inherited Member Summary

```
equals(Object), getClass(), hashCode(), notify(), notifyAll(), toString(), wait(long,
int), wait(long, int), wait(long, int)
```

Methods

getInstance()

```
static synchronized SAAJMetaFactory getInstance() throws SOAPException
```

Creates a new instance of a concrete SAAJMetaFactory object. The SAAJMetaFactory is an SPI, it pulls the creation of the other factories together into a single place. Changing out the SAAJMetaFactory has the effect of changing out the entire SAAJ implementation. Service providers provide the name of their SAAJMetaFactory implementation. This method uses the following ordered lookup procedure to determine the SAAJMetaFactory implementation class to load:

- Use the javax.xml.soap.MetaFactory system property.
- Use the properties file "lib/jaxm.properties" in the JRE directory. This configuration file is in standard java.util.Properties format and contains the fully qualified name of the implementation class with the key being the system property defined above.
- Use the Services API (as detailed in the JAR specification), if available, to determine the classname. The Services API will look for a classname in the file META-INF/services/javax.xml.soap.MetaFactory in jars available to the runtime.
- Default to com.sun.xml.messaging.saaj.soap.SAAJMetaFactoryImpl.

Returns: a concrete SAAJMetaFactory object

 $\textbf{Throws: } \texttt{SOAPException}_{\textit{88}} \text{ - if there is an error in creating the SAAJMetaFactory}$

new Message Factory ()

```
protected abstract MessageFactory newMessageFactory(java.lang.String protocol) throws SOAPException
```

Creates a MessageFactory object for the given String protocol.

Parameters: protocol - a String indicating the protocol

Throws: SOAPException₈₈ - if there is an error in creating the MessageFactory

 $\textbf{See Also:} \ \ \texttt{SOAP_1_1_PROTOCOL}_{62}, \ \ \texttt{SOAP_1_2_PROTOCOL}_{62}, \ \ \texttt{DYNAMIC_SOAP_PROTOCOL}_{61}$

newSOAPFactory()

Creates a SOAPFactory object for the given String protocol.

Parameters: protocol - a String indicating the protocol

Throws: $SOAPException_{88}$ - if there is an error in creating the SOAPFactory

See Also: $SOAP_1_1_PROTOCOL_{62}$, $SOAP_1_2_PROTOCOL_{62}$,

 ${\tt DYNAMIC_SOAP_PROTOCOL}_{61}$

2.11 SAAJResult

Declaration

Description

Acts as a holder for the results of a JAXP transformation or a JAXB marshalling, in the form of a SAAJ tree. These results should be accessed by using the getResult()
44
method. The
javax.xml.transform.dom.DOMResult.getNode()
method should be avoided in almost all cases.

Since: SAAJ 1.3

Member Summary

Constructors

```
SAAJResult()<sub>42</sub>
```

Creates a SAAJResult that will present results in the form of a SAAJ tree that supports the default (SOAP 1.1) protocol.

SAAJResult(SOAPElement rootNode)₄₃

Creates a SAAJResult that will write the results as a child node of the SOAPElement specified.

SAAJResult(SOAPMessage message)₄₃

Creates a SAAJResult that will write the results into the SOAPPart of the supplied SOAPMessage.

SAAJResult(java.lang.String protocol)₄₃

Creates a SAAJResult that will present results in the form of a SAAJ tree that supports the specified protocol.

Member Summary

Methods

Node getResult()

Inherited Member Summary

Fields inherited from class DOMResult

FEATURE

Fields inherited from interface Result

PI DISABLE OUTPUT ESCAPING, PI ENABLE OUTPUT ESCAPING

Methods inherited from class DOMResult

getNode(), getSystemId(), setNode(Node), setSystemId(String)

Methods inherited from class Object

equals(Object), getClass(), hashCode(), notify(), notifyAll(), toString(), wait(long, int), wait(long, int)

Constructors

SAAJResult()

Creates a SAAJResult that will present results in the form of a SAAJ tree that supports the default (SOAP 1.1) protocol.

This kind of SAAJResult is meant for use in situations where the results will be used as a parameter to a method that takes a parameter whose type, such as SOAPElement, is drawn from the SAAJ API. When used in a transformation, the results are populated into the SOAPPart of a SOAPMessage that is created internally. The SOAPPart returned by javax.xml.transform.dom.DOMResult.getNode() is not guaranteed to be well-

javax.xml.transform.dom.DOMResult.getNode() is not guaranteed to be wellformed.

Throws:

 ${\tt SOAPException}_{\it 88} \textrm{ - if there is a problem creating a SOAPMessage}$

Since: SAAJ 1.3

SAAJResult(SOAPElement)

```
public SAAJResult(javax.xml.soap.SOAPElement_66 rootNode)
```

Creates a SAAJResult that will write the results as a child node of the SOAPElement specified. In the normal case these results will be written using DOM APIs and as a result may invalidate the structure of the SAAJ tree. This kind of SAAJResult should only be used when the validity of the incoming data can be guaranteed by means outside of the SAAJ specification.

Parameters:

rootNode - - the root to which the results will be appended

Since: SAAJ 1.3

SAAJResult(SOAPMessage)

```
public SAAJResult(javax.xml.soap.SOAPMessage<sub>127</sub> message)
```

Creates a SAAJResult that will write the results into the SOAPPart of the supplied SOAPMessage. In the normal case these results will be written using DOM APIs and, as a result, the finished SOAPPart will not be guaranteed to be well-formed unless the data used to create it is also well formed. When used in a transformation the validity of the SOAPMessage after the transformation can be guaranteed only by means outside SAAJ specification.

Parameters:

message - - the message whose SOAPPart will be populated as a result of some transformation or marshalling operation

Since: SAAJ 1.3

SAAJResult(String)

Creates a SAAJResult that will present results in the form of a SAAJ tree that supports the specified protocol. The DYNAMIC_SOAP_PROTOCOL is ambiguous in this context and will cause this constructor to throw a UnsupportedOperationException.

This kind of SAAJResult is meant for use in situations where the results will be used as a parameter to a method that takes a parameter whose type, such as SOAPElement, is drawn from the SAAJ API. When used in a transformation the results are populated into the SOAPPart of a SOAPMessage that is created internally. The SOAPPart returned by javax.xml.transform.dom.DOMResult.getNode() is not guaranteed to be wellformed.

Parameters:

protocol - - the name of the SOAP protocol that the resulting SAAJ tree should support

Throws:

 ${\tt SOAPException}_{88} \text{ - if a SOAPMessage supporting the specified protocol cannot be created}$

Since: SAAJ 1.3

Methods

getResult()

```
public javax.xml.soap.Node<sub>35</sub> getResult()
```

Returns: the resulting Tree that was created under the specified root Node.

Since: SAAJ 1.3

2.12 SOAPBody

Declaration

```
public interface SOAPBody extends SOAPElement
```

```
All Superinterfaces: org.w3c.dom.Element,org.w3c.dom.Node,Node<sub>35</sub>, SOAPElement<sub>66</sub>
```

Description

An object that represents the contents of the SOAP body element in a SOAP message. A SOAP body element consists of XML data that affects the way the application-specific content is processed.

A SOAPBody object contains SOAPBodyElement objects, which have the content for the SOAP body. A SOAPFault object, which carries status and/or error information, is an example of a SOAPBodyElement object.

See Also: SOAPFault₉₉

```
Methods

SOAPBodyElement addBodyElement(Name name)<sub>47</sub>
Creates a new SOAPBodyElement object with the specified name and adds it to this SOAPBody object.

SOAPBodyElement addBodyElement(javax.xml.namespace.QName qname)<sub>47</sub>
Creates a new SOAPBodyElement object with the specified QName and adds it to this SOAPBody object.

SOAPBodyElement

SOAPBodyElement addDocument(org.w3c.dom.Document document)<sub>48</sub>
Adds the root node of the DOM org.w3c.dom.Document to this SOAPBody object.

SOAPFault addFault()<sub>48</sub>
Creates a new SOAPFault object and adds it to this SOAPBody object.

SOAPFault addFault(Name faultCode, java.lang.String faultString)<sub>49</sub>
Creates a new SOAPFault object and adds it to this SOAPBody object.
```

```
Member Summary
 addFault(Name faultCode, java.lang.String faultString,
 java.util.Locale locale)49
 Creates a new SOAPFault object and adds it to this SOAPBody object.
 addFault(javax.xml.namespace.QName faultCode,
 java.lang.String faultString) 50
 Creates a new SOAPFault object and adds it to this SOAPBody object.
 addFault(javax.xml.namespace.QName faultCode,
 SOAPFault
 java.lang.String faultString, java.util.Locale locale),
 Creates a new SOAPFault object and adds it to this SOAPBody object.
  org.w3c.dom.Document extractContentAsDocument()<sub>51</sub>
 Creates a new DOM org.w3c.dom.Document and sets the first child of this
 SOAPBody as it's document element.
 SOAPFault getFault()<sub>52</sub>
 Returns the SOAPFault object in this SOAPBody object.
 boolean hasFault()<sub>52</sub>
 Indicates whether a SOAPFault object exists in this SOAPBody object.
```

Inherited Member Summary

Fields inherited from interface Node

ATTRIBUTE_NODE, CDATA_SECTION_NODE, COMMENT_NODE, DOCUMENT_FRAGMENT_NODE, DOCUMENT_NODE, DOCUMENT_TYPE_NODE, ELEMENT_NODE, ENTITY_NODE, ENTITY_REFERENCE_NODE, NOTATION NODE, PROCESSING INSTRUCTION NODE, TEXT NODE

Methods inherited from interface Element

getAttribute(String), getAttributeNS(String, String), getAttributeNode(String), getAttributeNodeNS(String, String), getElementsByTagName(String), getElementsByTagNameNS(String, String), getTagName(), hasAttribute(String), hasAttributeNS(String, String), removeAttribute(String), removeAttributeNS(String, String), removeAttributeNode(Attr), setAttribute(String, String), setAttributeNS(String, String, String), setAttributeNode(Attr), setAttributeNodeNS(Attr)

Methods inherited from interface Node 35

 $detachNode()_{36}$, $getParentElement()_{36}$, $getValue()_{36}$, $recycleNode()_{37}$, setParentElement(SOAPElement)₃₇, setValue(String)₃₇

Methods inherited from interface Node

Inherited Member Summary appendChild(Node), cloneNode(boolean), getAttributes(), getChildNodes(), getFirstChild(), getLastChild(), getLocalName(), getNamespaceURI(), getNextSibling(), getNodeName(), getNodeType(), getNodeValue(), getOwnerDocument(), getParentNode(), getPrefix(), getPreviousSibling(), hasAttributes(), hasChildNodes(), insertBefore(Node, Node), isSupported(String, String), normalize(), removeChild(Node), replaceChild(Node, Node), setNodeValue(String), setPrefix(String) Methods inherited from interface SOAPElement addAttribute(Name, String)₆₉, addChildElement(SOAPElement)₇₁, $\verb|addChildElement(SOAPElement)|_{71}, \verb|addChildElement(SOAPElement)|_{71}, \\$ addChildElement(SOAPElement), addChildElement(SOAPElement), addChildElement(SOAPElement) addNamespaceDeclaration(String, String)₇₂, addTextNode(String)₇₃, getAllAttributes()₇₄, getAttributeValue(Name)₇₄, getChildElements(Name)₇₅, $getChildElements(Name)_{75}$, $getElementName()_{76}$, $getEncodingStyle()_{76}$, getNamespacePrefixes()₇₆, getNamespaceURI(String)₇₇, getVisibleNamespacePrefixes()₇₇, $\texttt{removeAttribute(Name)}_{77}, \ \texttt{removeContents()}_{78}, \ \texttt{removeNamespaceDeclaration(String)}_{78}, \\ \texttt{rem$ setEncodingStyle(String)₇₀

Methods

addBodyElement(Name)

```
\label{eq:public_javax.xml.soap.SOAPBodyElement} \textbf{public javax.xml.soap.Name}_{32} \ \ \text{name}) \\ \text{throws SOAPException}
```

Creates a new SOAPBodyElement object with the specified name and adds it to this SOAPBody object.

Parameters:

name - a Name object with the name for the new SOAPBodyElement object

Returns: the new SOAPBodyElement object

Throws:

```
SOAPException<sub>88</sub> - if a SOAP error occurs
```

addBodyElement(QName)

Creates a new SOAPBodyElement object with the specified QName and adds it to this SOAPBody object.

Parameters:

gname - a QName object with the gname for the new SOAPBodyElement object

Returns: the new SOAPBodyElement object

Throws:

SOAPException . . if a SOAP error occurs

Since: SAAJ 1.3

See Also: addBodyElement(Name)₄₇

addDocument(Document)

Adds the root node of the DOM org.w3c.dom.Document to this SOAPBody object.

Calling this method invalidates the document parameter. The client application should discard all references to this Document and its contents upon calling addDocument. The behavior of an application that continues to use such references is undefined.

Parameters:

document - the Document object whose root node will be added to this SOAPBody.

Returns: the SOAPBodyElement that represents the root node that was added.

Throws:

SOAPException ... if the Document cannot be added

Since: SAAJ 1.2

addFault()

Creates a new SOAPFault object and adds it to this SOAPBody object. The new SOAPFault will have default values set for the mandatory child elements faultcode and faultstring. The type of the SOAPFault will be a SOAP 1.1 or a SOAP 1.2 SOAPFault depending on the
protocol specified while creating the MessageFactory instance

A SOAPBody may contain at most one SOAPFault child element

Returns: the new SOAPFault object

Throws:

SOAPException₈₈ - if there is a SOAP error

addFault(Name, String)

```
\label{eq:public_javax.xml.soap.Name} \begin{tabular}{ll} public javax.xml.soap.Name_{32} & faultCode, \\ java.lang.String & faultString) \\ & throws SOAPException \\ \end{tabular}
```

Creates a new SOAPFault object and adds it to this SOAPBody object. The new SOAPFault-will have a faultcode element that is set to the faultCode parameter and a faultstring-set to faultString. The type of the SOAPFault will be a SOAP 1.1 or a SOAP 1.2

SOAPFault depending on the protocol specified while creating the MessageFactory instance.

For SOAP 1.2 the faultCode parameter is the value of the Fault/Code/Value element and the faultString parameter is the value of the Fault/Reason/Text element. For SOAP 1.1 the faultCode parameter is the value of the faultcode element and the faultString parameter is the value of the faultstring element.

In case of a SOAP 1.2 fault, the default value for the mandatory xml:lang attribute on the Fault/Reason/Text element will be set to java.util.Locale.getDefault()

A SOAPBody may contain at most one SOAPFault child element

Parameters:

faultCode - a Name object giving the fault code to be set; must be one of the fault codes defined in the SOAP 1.1 specification and of type QName

faultString - a String giving an explanation of the fault

Returns: the new SOAPFault object

Throws:

```
SOAPException<sub>88</sub> - if there is a SOAP error
```

Since: SAAJ 1.2

```
See Also: SOAPFault.setFaultCode(Name)<sub>108</sub>,
SOAPFault.setFaultString(String)<sub>110</sub>
```

addFault(Name, String, Locale)

```
public javax.xml.soap.SOAPFault_{gg} addFault(javax.xml.soap.Name_{32} faultCode, java.lang.String faultString, java.util.Locale locale) throws SOAPException
```

Creates a new SOAPFault object and adds it to this SOAPBody object. The new SOAPFault will have a faultcode element that is set to the faultCode parameter and a faultstring set to faultString and localized to locale. The type of the SOAPFault will be a SOAP 1.1 or a SOAP 1.2 SOAPFault depending on the protocol specified while creating the MessageFactory instance.

For SOAP 1.2 the faultCode parameter is the value of the Fault/Code/Value element and the faultString parameter is the value of the Fault/Reason/Text element. For SOAP 1.1 the faultCode parameter is the value of the faultcode element and the faultString parameter is the value of the faultstring element.

A SOAPBody may contain at most one SOAPFault child element

Parameters:

faultCode - a Name object giving the fault code to be set; must be one of the fault codes defined in the <u>version of SOAP 1.1</u> specification <u>in use</u> and of type QName

faultString - a String giving an explanation of the fault

locale - a Locale object indicating the native language of the faultString

Returns: the new SOAPFault object

Throws:

```
SOAPException , o if there is a SOAP error
```

Since: SAAJ 1.2

```
See Also: SOAPFault.setFaultCode(Name) 108, SOAPFault.setFaultString(String) 110
```

addFault(QName, String)

```
\label{eq:public_javax.xml.soap.SOAPFault} \begin{aligned} &\text{public javax.xml.soap.SOAPFault}_{gg} & \text{addFault}(\text{javax.xml.namespace.QName faultCode}, \\ & &\text{java.lang.String faultString}) \\ & &\text{throws SOAPException} \end{aligned}
```

Creates a new SOAPFault object and adds it to this SOAPBody object. The type of the SOAPFault will be a SOAP 1.1 or a SOAP 1.2 SOAPFault depending on the protocol specified while creating the MessageFactory instance.

For SOAP 1.2 the faultCode parameter is the value of the Fault/Code/Value element and the faultString parameter is the value of the Fault/Reason/Text element. For SOAP 1.1 the faultCode parameter is the value of the faultcode element and the faultString parameter is the value of the faultstring element.

In case of a SOAP 1.2 fault, the default value for the mandatory xml:lang attribute on the Fault/Reason/Text element will be set to java.util.Locale.getDefault()

A SOAPBody may contain at most one SOAPFault child element

Parameters:

faultCode - a QName object giving the fault code to be set; must be one of the fault codes defined in the version of SOAP specification in use

faultString - a String giving an explanation of the fault

Returns: the new SOAPFault object

Throws:

```
SOAPException<sub>88</sub> - if there is a SOAP error
```

Since: SAAJ 1.3

```
See Also: SOAPFault.setFaultCode(Name)<sub>108</sub>,
SOAPFault.setFaultString(String)<sub>110</sub>, addFault(Name, String)<sub>49</sub>
```

addFault(QName, String, Locale)

```
public javax.xml.soap.SOAPFault_{gg} addFault(javax.xml.namespace.QName faultCode, java.lang.String faultString, java.util.Locale locale) throws SOAPException
```

Creates a new SOAPFault object and adds it to this SOAPBody object. The type of the SOAPFault will be a SOAP 1.1 or a SOAP 1.2 SOAPFault depending on the protocol specified while creating the MessageFactory instance.

For SOAP 1.2 the faultCode parameter is the value of the *Fault/Code/Value* element and the faultString parameter is the value of the *Fault/Reason/Text* element. For SOAP 1.1 the faultCode parameter is the value of the faultcode element and the faultString parameter is the value of the faultstring element.

A SOAPBody may contain at most one SOAPFault child element.

Parameters:

faultCode - a QName object giving the fault code to be set; must be one of the fault codes defined in the version of SOAP specification in use.

faultString - a String giving an explanation of the fault

locale - a Locale object indicating the native language of the faultString

Returns: the new SOAPFault object

Throws:

```
SOAPException<sub>88</sub> - if there is a SOAP error
```

Since: SAAJ 1.3

```
See Also: SOAPFault.setFaultCode(Name)_{108}, SOAPFault.setFaultString(String)_{110}, addFault(Name, String, Locale)_{49}
```

extractContentAsDocument()

Creates a new DOM org.w3c.dom.Document and sets the first child of this SOAPBody as it's document element. The child SOAPElement is removed as part of the process.

Returns: the org.w3c.dom.Document representation of the SOAPBody content.

Throws:

 ${\tt SOAPException}_{\tt 88}$ - if there is not exactly one child ${\tt SOAPElement}$ of the ${\tt SOAPBody}$.

getFault()

```
public javax.xml.soap.SOAPFault<sub>99</sub> getFault()
```

Returns the SOAPFault object in this SOAPBody object.

Returns: the SOAPFault object in this SOAPBody object if present, null otherwise

hasFault()

```
public boolean hasFault()
```

Indicates whether a SOAPFault object exists in this SOAPBody object.

Returns: true if a SOAPFault object exists in this SOAPBody object; false otherwise

2.13 SOAPBodyElement

Declaration

public interface SOAPBodyElement extends SOAPElement

All Superinterfaces: org.w3c.dom.Element,org.w3c.dom.Node,Node₃₅, SOAPElement₆₆

All Known Subinterfaces: SOAPFault

Description

A SOAPBodyElement object represents the contents in a SOAPBody object. The SOAPFault interface is a SOAPBodyElement object that has been defined.

A new SOAPBodyElement object can be created and added to a SOAPBody object with the SOAPBody method addBodyElement. In the following line of code, sb is a SOAPBody object, and myName is a Name object.

SOAPBodyElement sbe = sb.addBodyElement(myName);

Inherited Member Summary

Fields inherited from interface Node

ATTRIBUTE_NODE, CDATA_SECTION_NODE, COMMENT_NODE, DOCUMENT_FRAGMENT_NODE, DOCUMENT_TYPE_NODE, ELEMENT_NODE, ENTITY_NODE, ENTITY_REFERENCE_NODE, NOTATION_NODE, PROCESSING_INSTRUCTION_NODE, TEXT_NODE

Methods inherited from interface Element

getAttribute(String), getAttributeNS(String, String), getAttributeNode(String),
getAttributeNodeNS(String, String), getElementsByTagName(String),
getElementsByTagNameNS(String, String), getTagName(), hasAttribute(String),
hasAttributeNS(String, String), removeAttribute(String), removeAttributeNS(String,
String), removeAttributeNode(Attr), setAttribute(String, String),
setAttributeNS(String, String, String), setAttributeNode(Attr),
setAttributeNodeNS(Attr)

Inherited Member Summary

Methods inherited from interface Node 25

```
\label{eq:detachNode()} \begin{array}{l} \text{detachNode()}_{36}, \; \text{getParentElement()}_{36}, \; \text{getValue()}_{36}, \; \text{recycleNode()}_{37}, \\ \text{setParentElement(SOAPElement)}_{37}, \; \text{setValue(String)}_{27} \end{array}
```

Methods inherited from interface Node

```
appendChild(Node), cloneNode(boolean), getAttributes(), getChildNodes(),
getFirstChild(), getLastChild(), getLocalName(), getNamespaceURI(), getNextSibling(),
getNodeName(), getNodeType(), getNodeValue(), getOwnerDocument(), getParentNode(),
getPrefix(), getPreviousSibling(), hasAttributes(), hasChildNodes(),
insertBefore(Node, Node), isSupported(String, String), normalize(),
removeChild(Node), replaceChild(Node, Node), setNodeValue(String), setPrefix(String)
```

Methods inherited from interface SOAPElement

```
 \begin{array}{l} \operatorname{addAttribute(Name, String)}_{69}, \ \operatorname{addChildElement(SOAPElement)}_{71}, \\ \operatorname{addChildElement(SOAPElement)}_{71}, \ \operatorname{addChildElement(SOAPElement)}_{71}, \\ \operatorname{addChildElement(SOAPElement)}_{71}, \ \operatorname{addChildElement(SOAPElement)}_{71}, \\ \operatorname{addNamespaceDeclaration(String, String)}_{72}, \ \operatorname{addTextNode(String)}_{73}, \\ \operatorname{getAllAttributes()}_{74}, \ \operatorname{getAttributeValue(Name)}_{74}, \ \operatorname{getChildElements(Name)}_{75}, \\ \operatorname{getChildElements(Name)}_{75}, \ \operatorname{getElementName()}_{76}, \ \operatorname{getEncodingStyle()}_{76}, \\ \operatorname{getNamespacePrefixes()}_{76}, \ \operatorname{getNamespaceURI(String)}_{77}, \ \operatorname{getVisibleNamespacePrefixes()}_{77}, \\ \operatorname{removeAttribute(Name)}_{77}, \ \operatorname{removeContents()}_{78}, \ \operatorname{removeNamespaceDeclaration(String)}_{78}, \\ \operatorname{setEncodingStyle(String)}_{79} \end{array}
```

2.14 SOAPConnection

Declaration

Description

A point-to-point connection that a client can use for sending messages directly to a remote party (represented by a URL, for instance).

The SOAPConnection class is optional. Some implementations may not implement this interface in which case the call to SOAPConnectionFactory.newInstance() (see below) will throw an UnsupportedOperationException.

A client can obtain a SOAPConnection object using a SOAPConnectionFactory₅₈ object as in the following example:

```
SOAPConnectionFactory factory = SOAPConnectionFactory.newInstance();
SOAPConnection con = factory.createConnection();
```

A SOAPConnection object can be used to send messages directly to a URL following the request/response paradigm. That is, messages are sent using the method call, which sends the message and then waits until it gets a reply.

```
Constructors

SOAPConnection()<sub>56</sub>

Methods

abstract SOAPMessage call(SOAPMessage request, java.lang.Object to)<sub>56</sub>

Sends the given message to the specified endpoint and blocks until it has returned the response.

abstract void close()<sub>56</sub>

Closes this SOAPConnection object.
```

Member Summary

```
SOAPMessage get(java.lang.Object to)<sub>57</sub>
```

Gets a message from a specific endpoint and blocks until it receives,

Inherited Member Summary

Methods inherited from class Object

```
clone(), equals(Object), finalize(), getClass(), hashCode(), notify(), notifyAll(),
toString(), wait(long, int), wait(long, int)
```

Constructors

SOAPConnection()

```
public SOAPConnection()
```

Methods

call(SOAPMessage, Object)

Sends the given message to the specified endpoint and blocks until it has returned the response.

Parameters:

```
request - the SOAPMessage object to be sent
```

to - an Object that identifies where the message should be sent. It is required to support Objects of type java.lang.String, java.net.URL, and when JAXM is present javax.xml.messaging.URLEndpoint

Returns: the SOAPMessage object that is the response to the message that was sent

Throws:

```
SOAPException<sub>88</sub> - if there is a SOAP error
```

close()

Closes this SOAPConnection object.

Throws:

```
SOAPException_{88} - if there is a SOAP error
```

get(Object)

Gets a message from a specific endpoint and blocks until it receives,

Parameters:

to - an Object that identifies where the request should be sent. Objects of type java.lang.String and java.net.URL must be supported.

Returns: the SOAPMessage object that is the response to the get message request

Throws:

```
{\tt SOAPException}_{\tt 88} - if there is a SOAP error
```

Since: SAAJ 1.3

2.15 SOAPConnectionFactory

Declaration

Description

A factory for creating SOAPConnection objects. Implementation of this class is optional. If SOAPConnectionFactory.newInstance() throws an UnsupportedOperationException then the implementation does not support the SAAJ communication infrastructure. Otherwise SOAPConnection₅₅ objects can be created by calling createConnection() on the newly created SOAPConnectionFactory object.

```
Constructors

SOAPConnectionFactory()<sub>59</sub>

Methods

abstract createConnection()<sub>59</sub>

SOAPConnection Create a new SOAPConnection.

static newInstance()<sub>59</sub>

Creates an instance of the default SOAPConnectionFactory object.
```

```
Inherited Member Summary

Methods inherited from class Object

clone(), equals(Object), finalize(), getClass(), hashCode(), notify(), notifyAll(),
toString(), wait(long, int), wait(long, int), wait(long, int)
```

Constructors

SOAPConnectionFactory()

```
public SOAPConnectionFactory()
```

Methods

createConnection()

```
\label{eq:connection} \mbox{public abstract javax.xml.soap.SOAPConnection}_{55} \mbox{ createConnection()} \\ \mbox{throws SOAPException}
```

Create a new SOAPConnection.

Returns: the new SOAPConnection object.

Throws:

 ${\tt SOAPException}_{88}$ - if there was an exception creating the SOAPConnection object.

newInstance()

Creates an instance of the default SOAPConnectionFactory object.

Returns: a new instance of a default SOAPConnectionFactory object

Throws:

```
SOAPException<sub>88</sub> - if there was an error creating the SOAPConnectionFactory java.lang.UnsupportedOperationException - if newInstance is not supported.
```

2.16 SOAPConstants

Declaration

public interface SOAPConstants

Description

The definition of constants pertaining to the SOAP 1.1 protocol.

```
Member Summary
Fields
 static DEFAULT_SOAP_PROTOCOL_1
 java.lang.String
 The default protocol: SOAP 1.1 for backwards compatibility.
 static DYNAMIC_SOAP_PROTOCOL_61
 java.lang.String
 Used to create MessageFactory instances that create SOAPMessages whose
 concrete type is based on the Content-Type MIME header passed to the
 createMessage method.
 static SOAP_1_1_CONTENT_TYPE
 java.lang.String
 The media type of the Content-Type MIME header in SOAP 1.1.
 static SOAP_1_1_PROTOCOL
 java.lang.String
 Used to create MessageFactory instances that create SOAPMessages whose
 behavior supports the SOAP 1.1 specification.
 static SOAP_1_2_CONTENT_TYPE
 java.lang.String
 The media type of the Content-Type MIME header in SOAP 1.2.
 static SOAP_1_2_PROTOCOL
 java.lang.String
 Used to create MessageFactory instances that create SOAPMessages whose
 behavior supports the SOAP 1.2 specification
 SOAP_DATAENCODINGUNKNOWN_FAULT
 static
 SOAP 1.2 DataEncodingUnknown Fault
javax.xml.namespace.QN
 static SOAP_ENV_PREFIX<sub>62</sub>
 The default namespace prefix for http://www.w3.org/2003/05/soap-envelope
 java.lang.String
 SOAP_MUSTUNDERSTAND_FAULT_63
 static
 SOAP 1.2 MustUnderstand Fault
javax.xml.namespace.QN
 ame
 static
 SOAP_RECEIVER_FAULT
 SOAP 1.2 Receiver Fault
javax.xml.namespace.QN
```

```
Member Summary
 static SOAP_SENDER_FAULT_63
 SOAP 1.2 Sender Fault
javax.xml.namespace.QN
 ame
 static SOAP_VERSIONMISMATCH_FAULT_
 SOAP 1.2 VersionMismatch Fault
javax.xml.namespace.QN
 ame
 static URI_NS_SOAP_1_1_ENVELOPE
 The namespace identifier for the SOAP 1.1 envelope.
 java.lang.String
 static URI_NS_SOAP_1_2_ENCODING_63
 java.lang.String
 The namespace identifier for the SOAP 1.2 encoding.
 static URI_NS_SOAP_1_2_ENVELOPE64
 The namespace identifier for the SOAP 1.2 envelope.
 java.lang.String
 static URI_NS_SOAP_ENCODING_64
 java.lang.String
 The namespace identifier for the SOAP 1.1 encoding.
 static URI_NS_SOAP_ENVELOPE64
 The namespace identifier for the SOAP 1.1 envelope.
 java.lang.String
 static URI_SOAP_1_2_ROLE_NEXT_64
 java.lang.String
 The URI identifying the next application processing a SOAP request as the intended
 role for a SOAP 1.2 header entry (see section 2.2 of part 1 of the SOAP 1.2
 specification).
 static URI_SOAP_1_2_ROLE_NONE
 java.lang.String
 The URI specifying the role None in SOAP 1.2.
 static URI_SOAP_1_2_ROLE_ULTIMATE_RECEIVER64
 java.lang.String
 The URI identifying the ultimate receiver of the SOAP 1.2 message.
 static URI_SOAP_ACTOR_NEXT<sub>65</sub>
 java.lang.String
 The URI identifying the next application processing a SOAP request as the intended
 actor for a SOAP 1.1 header entry (see section 4.2.2 of the SOAP 1.1 specification).
```

Fields

DEFAULT SOAP PROTOCOL

public static final java.lang.String DEFAULT_SOAP_PROTOCOL

The default protocol: SOAP 1.1 for backwards compatibility.

Since: SAAJ 1.3

DYNAMIC SOAP PROTOCOL

```
public static final java.lang.String DYNAMIC_SOAP_PROTOCOL
```

Used to create MessageFactory instances that create SOAPMessages whose concrete type is based on the Content-Type MIME header passed to the createMessage method. If no Content-Type header is passed then the createMessage may throw an

IllegalArgumentException or, in the case of the no argument version of createMessage, an UnsupportedOperationException.

Since: SAAJ 1.3

SOAP_1_1_CONTENT_TYPE

public static final java.lang.String SOAP_1_1_CONTENT_TYPE

The media type of the Content-Type MIME header in SOAP 1.1.

Since: SAAJ 1.3

SOAP_1_1_PROTOCOL

public static final java.lang.String SOAP_1_1_PROTOCOL

Used to create MessageFactory instances that create SOAPMessages whose behavior supports the SOAP 1.1 specification.

Since: SAAJ 1.3

SOAP_1_2_CONTENT_TYPE

public static final java.lang.String SOAP_1_2_CONTENT_TYPE

The media type of the Content-Type MIME header in SOAP 1.2.

Since: SAAJ 1.3

SOAP 1 2 PROTOCOL

public static final java.lang.String SOAP_1_2_PROTOCOL

Used to create MessageFactory instances that create SOAPMessages whose behavior supports the SOAP 1.2 specification

Since: SAAJ 1.3

SOAP DATAENCODINGUNKNOWN FAULT

public static final javax.xml.namespace.QName SOAP_DATAENCODINGUNKNOWN_FAULT

SOAP 1.2 DataEncodingUnknown Fault

Since: SAAJ 1.3

SOAP ENV PREFIX

public static final java.lang.String SOAP_ENV_PREFIX

The default namespace prefix for http://www.w3.org/2003/05/soap-envelope

Since: SAAJ 1.3

SOAP_MUSTUNDERSTAND_FAULT

public static final javax.xml.namespace.QName SOAP_MUSTUNDERSTAND_FAULT

SOAP 1.2 MustUnderstand Fault

Since: SAAJ 1.3

SOAP RECEIVER FAULT

public static final javax.xml.namespace.QName SOAP_RECEIVER_FAULT

SOAP 1.2 Receiver Fault

Since: SAAJ 1.3

SOAP SENDER FAULT

public static final javax.xml.namespace.QName SOAP_SENDER_FAULT

SOAP 1.2 Sender Fault

Since: SAAJ 1.3

SOAP_VERSIONMISMATCH_FAULT

public static final javax.xml.namespace.QName SOAP_VERSIONMISMATCH_FAULT

SOAP 1.2 VersionMismatch Fault

Since: SAAJ 1.3

URI_NS_SOAP_1_1_ENVELOPE

public static final java.lang.String URI_NS_SOAP_1_1_ENVELOPE

The namespace identifier for the SOAP 1.1 envelope.

Since: SAAJ 1.3

URI NS SOAP 1 2 ENCODING

public static final java.lang.String URI_NS_SOAP_1_2_ENCODING

The namespace identifier for the SOAP 1.2 encoding.

Since: SAAJ 1.3

URI NS SOAP 1 2 ENVELOPE

public static final java.lang.String URI_NS_SOAP_1_2_ENVELOPE

The namespace identifier for the SOAP 1.2 envelope.

Since: SAAJ 1.3

URI_NS_SOAP_ENCODING

public static final java.lang.String URI_NS_SOAP_ENCODING

The namespace identifier for the SOAP 1.1 encoding. An attribute named encodingStyle in the URI_NS_SOAP_ENVELOPE namespace and set to the value URI_NS_SOAP_ENCODING can be added to an element to indicate that it is encoded using the rules in section 5 of the SOAP 1.1 specification.

URI_NS_SOAP_ENVELOPE

public static final java.lang.String URI_NS_SOAP_ENVELOPE

The namespace identifier for the SOAP 1.1 envelope. All SOAPElements in this namespace are defined by the SOAP 1.1 specification.

URI SOAP 1 2 ROLE NEXT

public static final java.lang.String URI_SOAP_1_2_ROLE_NEXT

The URI identifying the next application processing a SOAP request as the intended role for a SOAP 1.2 header entry (see section 2.2 of part 1 of the SOAP 1.2 specification).

Since: SAAJ 1.3

URI SOAP 1 2 ROLE NONE

public static final java.lang.String URI_SOAP_1_2_ROLE_NONE

The URI specifying the role None in SOAP 1.2.

Since: SAAJ 1.3

URI SOAP 1 2 ROLE ULTIMATE RECEIVER

public static final java.lang.String URI_SOAP_1_2_ROLE_ULTIMATE_RECEIVER

The URI identifying the ultimate receiver of the SOAP 1.2 message.

Since: SAAJ 1.3

URI_SOAP_ACTOR_NEXT

```
public static final java.lang.String URI_SOAP_ACTOR_NEXT
```

The URI identifying the next application processing a SOAP request as the intended actor for a SOAP 1.1 header entry (see section 4.2.2 of the SOAP 1.1 specification).

This value can be passed to

```
SOAPHeader.examineMustUnderstandHeaderElements(String)<sub>120</sub>,
{\tt SOAPHeader.examineHeaderElements(String)}_{119} \ \ {\tt and}
SOAPHeader.extractHeaderElements(String)
```

2.17 SOAPElement

Declaration

```
public interface SOAPElement extends Node<sub>35</sub>, org.w3c.dom.Element
```

All Superinterfaces: org.w3c.dom.Element, org.w3c.dom.Node, Node, Node

```
All Known Subinterfaces: Detail_{16}, DetailEntry_{19}, SOAPBody_{45}, SOAPBodyElement_{53}, SOAPEnvelope_{83}, SOAPFault_{99}, SOAPFaultElement_{112}, SOAPHeader_{114}, SOAPHeaderElement_{122}
```

Description

An object representing an element of a SOAP message that is allowed but not specifically prescribed by a SOAP specification. This interface serves as the base interface for those objects that are specifically prescribed by a SOAP specification.

Methods in this interface that are required to return SAAJ specific objects may "silently" replace nodes in the tree as required to successfully return objects of the correct type. See getChildElements()₇₅ and javax.xml.soap (packagesummary.html#package_description) for details.

Member Summary		
Methods		
	SOAPElement	addAttribute(Name name, java.lang.String value) ₆₉ Adds an attribute with the specified name and value to this SOAPElement object.
	SOAPElement	addAttribute(javax.xml.namespace.QName qname, java.lang.String value) ₆₉ Adds an attribute with the specified name and value to this SOAPElement object.
	SOAPElement	addChildElement (Name name) ₇₀ Creates a new SOAPElement object initialized with the given Name object and adds the new element to this SOAPElement object.
	SOAPElement	addChildElement(javax.xml.namespace.QName qname) ₇₀ Creates a new SOAPElement object initialized with the given QName object and adds the new element to this SOAPElement object.

```
Member Summary
 SOAPElement addChildElement(SOAPElement element)<sub>7,1</sub>
 Add a SOAPElement as a child of this SOAPElement instance.
 SOAPElement addChildElement(java.lang.String localName)<sub>7,1</sub>
 Creates a new SOAPElement object initialized with the specified local name and
 adds the new element to this SOAPElement object.
 SOAPElement addChildElement(java.lang.String localName, java.lang.String
 prefix)<sub>72</sub>
 Creates a new SOAPElement object initialized with the specified local name and
 prefix and adds the new element to this SOAPElement object.
 SOAPElement addChildElement(java.lang.String localName, java.lang.String
 prefix, java.lang.String uri)<sub>72</sub>
 Creates a new SOAPElement object initialized with the specified local name, prefix,
 and URI and adds the new element to this SOAPElement object.
 SOAPElement addNamespaceDeclaration(java.lang.String prefix,
 java.lang.String uri),
 Adds a namespace declaration with the specified prefix and URI to this
 SOAPElement object.
 SOAPElement addTextNode(java.lang.String text)<sub>73</sub>
 Creates a new Text object initialized with the given String and adds it to this
 SOAPElement object.
 createQName(java.lang.String localName, java.lang.String
javax.xml.namespace.QN prefix)
73
 Creates a QName whose namespace URI is the one associated with the parameter,
 prefix, in the context of this SOAPElement.
 java.util.Iterator getAllAttributes()<sub>74</sub>
 Returns an Iterator over all of the attribute Name objects in this SOAPElement
 object.
 java.util.Iterator getAllAttributesAsQNames()<sub>74</sub>
 Returns an Iterator over all of the attributes in this SOAPElement as QName
 objects.
 java.lang.String getAttributeValue(Name name)
74
 Returns the value of the attribute with the specified name.
 java.lang.String getAttributeValue(javax.xml.namespace.QName qname)
 Returns the value of the attribute with the specified qname.
 java.util.Iterator getChildElements()<sub>75</sub>
 Returns an Iterator over all the immediate child Node 35 s of this element.
 java.util.Iterator getChildElements(Name name)
75
 Returns an Iterator over all the immediate child Node 35 s of this element with the
 specified name.
 java.util.Iterator getChildElements(javax.xml.namespace.QName qname)
75
 Returns an Iterator over all the immediate child Node 35 s of this element with the
 specified qname.
 Name getElementName()<sub>76</sub>
 Returns the name of this SOAPElement object.
```

```
Member Summary
 getElementQName()<sub>76</sub>
 Returns the gname of this SOAPElement object.
javax.xml.namespace.QN
 ame
 getEncodingStyle()<sub>76</sub>
 java.lang.String
 Returns the encoding style for this SOAPElement object.
 java.util.Iterator getNamespacePrefixes()<sub>76</sub>
 Returns an Iterator over the namespace prefix Strings declared by this element.
 java.lang.String getNamespaceURI(java.lang.String prefix)
 Returns the URI of the namespace that has the given prefix.
 java.util.Iterator getVisibleNamespacePrefixes();
 Returns an Iterator over the namespace prefix Strings visible to this element.
 boolean removeAttribute(Name name)<sub>77</sub>
 Removes the attribute with the specified name.
 boolean removeAttribute(javax.xml.namespace.QName qname)<sub>77</sub>
 Removes the attribute with the specified qname.
 void removeContents()<sub>78</sub>
 Detaches all children of this SOAPElement.
 boolean removeNamespaceDeclaration(java.lang.String prefix)<sub>78</sub>
 Removes the namespace declaration corresponding to the given prefix.
 SOAPElement setElementQName(javax.xml.namespace.QName newName)
 Changes the name of this Element to newName if possible.
 void setEncodingStyle(java.lang.String encodingStyle)
 Sets the encoding style for this SOAPElement object to one specified.
```

Inherited Member Summary

Fields inherited from interface Node

ATTRIBUTE_NODE, CDATA_SECTION_NODE, COMMENT_NODE, DOCUMENT_FRAGMENT_NODE, DOCUMENT_TYPE_NODE, ELEMENT_NODE, ENTITY_NODE, ENTITY_REFERENCE_NODE, NOTATION_NODE, PROCESSING_INSTRUCTION_NODE, TEXT_NODE

Methods inherited from interface Element

getAttribute(String), getAttributeNS(String, String), getAttributeNode(String),
getAttributeNodeNS(String, String), getElementsByTagName(String),
getElementsByTagNameNS(String, String), getTagName(), hasAttribute(String),
hasAttributeNS(String, String), removeAttribute(String), removeAttributeNS(String,
String), removeAttributeNode(Attr), setAttribute(String, String),
setAttributeNS(String, String, String), setAttributeNode(Attr),
setAttributeNodeNS(Attr)

Methods inherited from interface Node 35

detachNode()₃₆, getParentElement()₃₆, getValue()₃₆, recycleNode()₃₇, setParentElement(SOAPElement)₃₇, setValue(String)₃₇ Methods inherited from interface Node appendChild(Node), cloneNode(boolean), getAttributes(), getChildNodes(), getFirstChild(), getLastChild(), getLocalName(), getNamespaceURI(), getNextSibling(), getNodeName(), getNodeType(), getNodeValue(), getOwnerDocument(), getParentNode(),

removeChild(Node), replaceChild(Node, Node), setNodeValue(String), setPrefix(String)

Methods

addAttribute(Name, String)

Adds an attribute with the specified name and value to this SOAPElement object.

getPrefix(), getPreviousSibling(), hasAttributes(), hasChildNodes(),
insertBefore(Node, Node), isSupported(String, String), normalize(),

Parameters:

name - a Name object with the name of the attribute value - a String giving the value of the attribute

Returns: the SOAPElement object into which the attribute was inserted

Throws:

SOAPException₈₈ - if there is an error in creating the Attribute, <u>or it is invalid to set an attribute with Name name on this SOAPElement.</u>

addAttribute(QName, String)

Adds an attribute with the specified name and value to this SOAPElement object.

Parameters:

qname - a QName object with the name of the attribute value - a String giving the value of the attribute

Returns: the SOAPElement object into which the attribute was inserted

Throws:

SOAPException₈₈ - if there is an error in creating the Attribute, or it is invalid to set an attribute with OName gname on this SOAPElement.

Since: SAAJ 1.3

See Also: addAttribute(Name, String)

addChildElement(Name)

Creates a new SOAPElement object initialized with the given Name object and adds the new element to this SOAPElement object.

This method may be deprecated in a future release of SAAJ in favor of addChildElement (QName) 70

Parameters:

name - a Name object with the XML name for the new element

Returns: the new SOAPElement object that was created

Throws:

 ${\tt SOAPException}_{88}$ - if there is an error in creating the SOAPElement object

addChildElement(QName)

Creates a new SOAPElement object initialized with the given QName object and adds the new element to this SOAPElement object. The *namespace*, *localname* and *prefix* of the new SOAPElement are all taken from the qname argument.

Parameters:

gname - a QName object with the XML name for the new element

Returns: the new SOAPElement object that was created

Throws:

 ${\tt SOAPException}_{\it 88}$ - if there is an error in creating the SOAPElement object

Since: SAAJ 1.3

See Also: addChildElement(Name)₇₀

addChildElement(SOAPElement)

```
\label{eq:public_public_public_power} \begin{array}{ll} \texttt{public javax.xml.soap.SOAPElement}_{66} & \textbf{addChildElement}(\texttt{javax.xml.soap.SOAPElement}_{66} \\ & \texttt{element}) \\ & \texttt{throws SOAPException} \end{array}
```

Add a SOAPElement as a child of this SOAPElement instance. The SOAPElement is expected to be created by a SOAPElementFactory. Callers should not rely on the element instance being added as is into the XML tree. Implementations could end up copying the content of the SOAPElement passed into an instance of a different SOAPElement implementation. For instance if addChildElement() is called on a SOAPHeader, element will be copied into an instance of a SOAPHeaderElement.

The fragment rooted in element is either added as a whole or not at all, if there was an error.

The fragment rooted in element cannot contain elements named "Envelope", "Header" or "Body" and in the SOAP namespace. Any namespace prefixes present in the fragment should be fully resolved using appropriate namespace declarations within the fragment itself.

Parameters:

element - the SOAPElement to be added as a new child

Returns: an instance representing the new SOAP element that was actually added to the tree.

Throws:

 $\mathtt{SOAPException}_{88}$ - if there was an error in adding this element as a child

addChildElement(String)

```
public javax.xml.soap.SOAPElement
66
throws SOAPException
addChildElement(java.lang.String localName)
```

Creates a new SOAPElement object initialized with the specified local name and adds the new element to this SOAPElement object. The new SOAPElement inherits any in-scope default namespace.

Parameters:

localName - a String giving the local name for the element

Returns: the new SOAPElement object that was created

Throws:

SOAPException₈₈ - if there is an error in creating the SOAPElement object

addChildElement(String, String)

Creates a new SOAPElement object initialized with the specified local name and prefix and adds the new element to this SOAPElement object.

Parameters:

localName - a String giving the local name for the new element prefix - a String giving the namespace prefix for the new element

Returns: the new SOAPElement object that was created

Throws:

SOAPException₈₈ - if the prefix is not valid in the context of this SOAPElement or if there is an error in creating the SOAPElement object

addChildElement(String, String, String)

Creates a new SOAPElement object initialized with the specified local name, prefix, and URI and adds the new element to this SOAPElement object.

Parameters:

localName - a String giving the local name for the new element prefix - a String giving the namespace prefix for the new element uri - a String giving the URI of the namespace to which the new element belongs

Returns: the new SOAPElement object that was created

Throws:

 ${\tt SOAPException}_{\tt 88}$ - if there is an error in creating the ${\tt SOAPElement}$ object

addNamespaceDeclaration(String, String)

```
public javax.xml.soap.SOAPElement
66 addNamespaceDeclaration(java.lang.String
prefix, java.lang.String uri)
throws SOAPException
```

Adds a namespace declaration with the specified prefix and URI to this SOAPElement object.

Parameters:

prefix - a String giving the prefix of the namespace

uri - a String giving the uri of the namespace

Returns: the SOAPElement object into which this namespace declaration was inserted.

Throws:

 ${\tt SOAPException}_{\it 88}$ - if there is an error in creating the namespace

addTextNode(String)

Creates a new Text object initialized with the given String and adds it to this SOAPElement object.

Parameters:

text - a String object with the textual content to be added

Returns: the SOAPElement object into which the new Text object was inserted

Throws:

SOAPException₈₈ - if there is an error in creating the new Text object <u>or if it is not legal to attach it as a child to this SOAPElement</u>

createQName(String, String)

Creates a QName whose namespace URI is the one associated with the parameter, prefix, in the context of this SOAPElement. The remaining elements of the new QName are taken directly from the parameters, localName and prefix.

Parameters:

localName - a String containing the local part of the name.

prefix - a String containing the prefix for the name.

Returns: a QName with the specified localName and prefix, and with a namespace that is associated with the prefix in the context of this SOAPElement. This namespace will be the same as the one that would be returned by getNamespaceURI(String)₇₇ if it were given prefix as it's parameter.

Throws:

 ${\tt SOAPException}_{\it 88}$ - if the QName cannot be created.

Since: SAAJ 1.3

getAllAttributes()

```
public java.util.Iterator getAllAttributes()
```

Returns an Iterator over all of the attribute Name objects in this SOAPElement object. The iterator can be used to get the attribute names, which can then be passed to the method getAttributeValue to retrieve the value of each attribute.

Returns: an iterator over the names of the attributes

getAllAttributesAsQNames()

```
public java.util.Iterator getAllAttributesAsQNames()
```

Returns an Iterator over all of the attributes in this SOAPElement as OName objects. The iterator can be used to get the attribute QName, which can then be passed to the method getAttributeValue to retrieve the value of each attribute.

Returns: an iterator over the ONames of the attributes

Since: SAAJ 1.3

See Also: getAllAttributes()

getAttributeValue(Name)

```
public java.lang.String getAttributeValue(javax.xml.soap.Name; name)
```

Returns the value of the attribute with the specified name.

Parameters:

name - a Name object with the name of the attribute, Null if there is no such attribute

Returns: a String giving the value of the specified attribute

getAttributeValue(QName)

```
public java.lang.String getAttributeValue(javax.xml.namespace.QName qname)
```

Returns the value of the attribute with the specified quame.

Parameters:

gname - a QName object with the gname of the attribute

Returns: a String giving the value of the specified attribute, Null if there is no such attribute

Since: SAAJ 1.3

See Also: getAttributeValue(Name)₇₄

getChildElements()

```
public java.util.Iterator getChildElements()
```

Returns an Iterator over all the immediate child Node₃₅ s of this element. This includes javax.xml.soap.Text objects as well as SOAPElement objects.

Calling this method may cause child Element, SOAPElement and org.w3c.dom.Text nodes to be replaced by SOAPElement, SOAPHeaderElement, SOAPBodyElement or javax.xml.soap.Text nodes as appropriate for the type of this parent node. As a result the calling application must treat any existing references to these child nodes that have been obtained through DOM APIs as invalid and either discard them or refresh them with the values returned by this Iterator. This behavior can be avoided by calling the equivalent DOM APIs. See javax.xml.soap (package-summary.html#package_description) for more details.

Returns: an iterator with the content of this SOAPElement object

getChildElements(Name)

```
public java.util.Iterator getChildElements(javax.xml.soap.Name, name)
```

Returns an Iterator over all the immediate child Node₃₅ s of this element with the specified name. All of these children will be SOAPElement nodes.

Calling this method may cause child Element, SOAPElement and org.w3c.dom.Text nodes to be replaced by SOAPElement, SOAPHeaderElement, SOAPBodyElement or javax.xml.soap.Text nodes as appropriate for the type of this parent node. As a result the calling application must treat any existing references to these child nodes that have been obtained through DOM APIs as invalid and either discard them or refresh them with the values returned by this Iterator. This behavior can be avoided by calling the equivalent DOM APIs. See javax.xml.soap (package-summary.html#package_description) for more details.

Parameters:

name - a Name object with the name of the child elements to be returned

Returns: an Iterator object over all the elements in this SOAPElement object with the specified name

getChildElements(QName)

```
public java.util.Iterator getChildElements(javax.xml.namespace.QName qname)
```

Returns an Iterator over all the immediate child $Node_{35}$ s of this element with the specified quame. All of these children will be SOAPElement nodes.

Calling this method may cause child Element, SOAPElement and org.w3c.dom.Text nodes to be replaced by SOAPElement, SOAPHeaderElement, SOAPBodyElement or

javax.xml.soap.Text nodes as appropriate for the type of this parent node. As a result the calling application must treat any existing references to these child nodes that have been obtained through DOM APIs as invalid and either discard them or refresh them with the values returned by this Iterator. This behavior can be avoided by calling the equivalent DOM APIs. See javax.xml.soap (package-summary.html#package_description) for more details.

Parameters:

gname - a QName object with the gname of the child elements to be returned

Returns: an Iterator object over all the elements in this SOAPElement object with the specified qname

Since: SAAJ 1.3

See Also: getChildElements(Name)₇₅

getElementName()

```
public javax.xml.soap.Name<sub>32</sub> getElementName()
```

Returns the name of this SOAPElement object.

Returns: a Name object with the name of this SOAPElement object

getElementQName()

```
public javax.xml.namespace.QName getElementQName()
```

Returns the gname of this SOAPElement object.

Returns: a QName object with the qname of this SOAPElement object

Since: SAAJ 1.3

See Also: getElementName()₇₆

getEncodingStyle()

```
public java.lang.String getEncodingStyle()
```

Returns the encoding style for this SOAPElement object.

Returns: a String giving the encoding style

See Also: setEncodingStyle(String)₇₉

getNamespacePrefixes()

```
public java.util.Iterator getNamespacePrefixes()
```

Returns an Iterator over the namespace prefix Strings declared by this element. The prefixes returned by this iterator can be passed to the method getNamespaceURI to retrieve the URI of each namespace.

Returns: an iterator over the namespace prefixes in this SOAPElement object

getNamespaceURI(String)

```
public java.lang.String getNamespaceURI(java.lang.String prefix)
```

Returns the URI of the namespace that has the given prefix.

Parameters:

prefix - a String giving the prefix of the namespace for which to search

Returns: a String with the uri of the namespace that has the given prefix

getVisibleNamespacePrefixes()

```
public java.util.Iterator getVisibleNamespacePrefixes()
```

Returns an Iterator over the namespace prefix Strings visible to this element. The prefixes returned by this iterator can be passed to the method getNamespaceURI to retrieve the URI of each namespace.

Returns: an iterator over the namespace prefixes are within scope of this SOAPElement object

Since: SAAJ 1.2

removeAttribute(Name)

```
public boolean removeAttribute(javax.xml.soap.Name, name)
```

Removes the attribute with the specified name.

Parameters:

name - the Name object with the name of the attribute to be removed

Returns: true if the attribute was removed successfully; false if it was not

removeAttribute(QName)

```
public boolean removeAttribute(javax.xml.namespace.QName qname)
```

Removes the attribute with the specified quame.

Parameters:

gname - the QName object with the gname of the attribute to be removed

Returns: true if the attribute was removed successfully; false if it was not

Since: SAAJ 1.3

See Also: removeAttribute(Name)₇₇

removeContents()

```
public void removeContents()
```

Detaches all children of this SOAPElement.

This method is useful for rolling back the construction of partially completed SOAPHeaders and SOAPBodys in preparation for sending a fault when an error condition is detected. It is also useful for recycling portions of a document within a SOAP message.

Since: SAAJ 1.2

removeNamespaceDeclaration(String)

```
public boolean removeNamespaceDeclaration(java.lang.String prefix)
```

Removes the namespace declaration corresponding to the given prefix.

Parameters:

prefix - a String giving the prefix for which to search

Returns: true if the namespace declaration was removed successfully; false if it was not

setElementQName(QName)

Changes the name of this Element to newName if possible. SOAP Defined elements such as SOAPEnvelope, SOAPHeader, SOAPBody etc. cannot have their names changed using this method. Any attempt to do so will result in a SOAPException being thrown.

Callers should not rely on the element instance being renamed as is. Implementations could end up copying the content of the SOAPElement to a renamed instance.

Parameters:

newName - the new name for the Element.

Returns: The renamed Node

Throws:

SOAPException₈₈ - if changing the name of this Element is not allowed.

Since: SAAJ 1.3

setEncodingStyle(String)

Sets the encoding style for this SOAPElement object to one specified.

Parameters:

encodingStyle - a String giving the encoding style

Throws:

 $\verb|java.lang.IllegalArgumentException-if there was a problem in the encoding style being set.$

 ${\tt SOAPException}_{88}$ - if setting the encoding Style is invalid for this SOAPElement.

See Also: getEncodingStyle()₇₆

2.18 SOAPElementFactory

Declaration

Description

Deprecated. - Use javax.xml.soap.SOAPFactory for creating SOAPElements.

SOAPElementFactory is a factory for XML fragments that will eventually end up in the SOAP part. These fragments can be inserted as children of the SOAPHeader or SOAPBody or SOAPEnvelope.

Elements created using this factory do not have the properties of an element that lives inside a SOAP header document. These elements are copied into the XML document tree when they are inserted.

See Also: SOAPFactory₉₂

```
Methods

SOAPElement create(Name name)<sub>81</sub>
Create a SOAPElement object initialized with the given Name object.

SOAPElement create(java.lang.String localName)<sub>81</sub>
Create a SOAPElement object initialized with the given local name.

SOAPElement create(java.lang.String localName, java.lang.String prefix, java.lang.String uri)<sub>82</sub>
Create a new SOAPElement object with the given local name, prefix and uri.

static newInstance()<sub>82</sub>
Creates a new instance of SOAPElementFactory.
```

Inherited Member Summary

Methods inherited from class Object

```
clone(), equals(Object), finalize(), getClass(), hashCode(), notify(), notifyAll(),
toString(), wait(long, int), wait(long, int), wait(long, int)
```

Methods

create(Name)

```
public javax.xml.soap.SOAPElement
66 create(javax.xml.soap.Name
32 name)
throws SOAPException
```

 $\textbf{Deprecated.} \ \ Use \ javax.xml.soap. SOAP Factory. create Element (javax.xml.soap. Name) \ instead \ \ and \ \ baselines of the property of the property$

Create a SOAPElement object initialized with the given Name object.

Parameters:

name - a Name object with the XML name for the new element

Returns: the new SOAPElement object that was created

Throws:

SOAPException , if there is an error in creating the SOAPElement object

See Also: SOAPFactory.createElement(Name)₉₄

create(String)

 $\textbf{Deprecated.} \ \ Use \ javax.xml.soap.SOAPF actory.create Element (String \ local Name) \ instead$

Create a SOAPElement object initialized with the given local name.

Parameters:

localName - a String giving the local name for the new element

Returns: the new SOAPElement object that was created

Throws:

 ${\tt SOAPException}_{\it 88} \textrm{ - if there is an error in creating the SOAPElement object}$

See Also: SOAPFactory.createElement(String) $_{95}$

create(String, String, String)

Deprecated. Use javax.xml.soap.SOAPFactory.createElement(String localName, String prefix, String uri) instead

Create a new SOAPElement object with the given local name, prefix and uri.

Parameters:

```
localName - a String giving the local name for the new element

prefix - the prefix for this SOAPElement

uri - a String giving the URI of the namespace to which the new element belongs
```

Throws:

```
{\tt SOAPException}_{\it 88} \text{ - if there is an error in creating the SOAPElement object}
```

```
See Also: SOAPFactory.createElement(String, String, String) 95
```

newInstance()

Creates a new instance of SOAPElementFactory.

Returns: a new instance of a SOAPElementFactory

Throws:

 ${\tt SOAPException}_{88}$ - if there was an error creating the default ${\tt SOAPElementFactory}$

2.19 SOAPEnvelope

Declaration

```
public interface SOAPEnvelope extends SOAPElement
```

```
All Superinterfaces: org.w3c.dom.Element,org.w3c.dom.Node,Node<sub>35</sub>, SOAPElement<sub>66</sub>
```

Description

The container for the SOAPHeader and SOAPBody portions of a SOAPPart object. By default, a SOAPMessage object is created with a SOAPPart object that has a SOAPEnvelope object. The SOAPEnvelope object by default has an empty SOAPBody object and an empty SOAPHeader object. The SOAPBody object is required, and the SOAPHeader object, though optional, is used in the majority of cases. If the SOAPHeader object is not needed, it can be deleted, which is shown later.

A client can access the SOAPHeader and SOAPBody objects by calling the methods SOAPEnvelope.getHeader and SOAPEnvelope.getBody. The following lines of code use these two methods after starting with the SOAPMessage object *message* to get the SOAPPart object *sp*, which is then used to get the SOAPEnvelope object *se*.

```
SOAPPart sp = message.getSOAPPart();
SOAPEnvelope se = sp.getEnvelope();
SOAPHeader sh = se.getHeader();
SOAPBody sb = se.getBody();
```

It is possible to change the body or header of a SOAPEnvelope object by retrieving the current one, deleting it, and then adding a new body or header. The <code>javax.xml.soap.Node</code> method <code>deleteNode</code> deletes the XML element (node) on which it is called. For example, the following line of code deletes the SOAPBody object that is retrieved by the method <code>getBody</code>.

```
se.getBody().detachNode();
```

To create a SOAPHeader object to replace the one that was removed, a client uses the method SOAPEnvelope.addHeader, which creates a new header and adds it to the SOAPEnvelope object. Similarly, the method addBody creates a new SOAPBody object and adds it to the SOAPEnvelope object. The following code fragment retrieves the current header, removes it, and adds a new one. Then it retrieves the current body, removes it, and adds a new one.

```
SOAPPart sp = message.getSOAPPart();
SOAPEnvelope se = sp.getEnvelope();
se.getHeader().detachNode();
SOAPHeader sh = se.addHeader();
se.getBody().detachNode();
SOAPBody sb = se.addBody();
```

It is an error to add a SOAPBody or SOAPHeader object if one already exists.

The SOAPEnvelope interface provides three methods for creating Name objects. One method creates Name objects with a local name, a namespace prefix, and a namesapce URI. The second method creates Name objects with a local name and a namespace prefix, and the third creates Name objects with just a local name. The following line of code, in which *se* is a SOAPEnvelope object, creates a new Name object with all three.

```
Member Summary
Methods
 SOAPBody addBody()<sub>85</sub>
 Creates a SOAPBody object and sets it as the SOAPBody object for this
 SOAPEnvelope object.
 SOAPHeader addHeader()<sub>86</sub>
 Creates a SOAPHeader object and sets it as the SOAPHeader object for this
 SOAPEnvelope object.
 Name createName(java.lang.String localName) 86
 Creates a new Name object initialized with the given local name.
 Name createName(java.lang.String localName, java.lang.String
 prefix, java.lang.String uri) 86
 Creates a new Name object initialized with the given local name, namespace prefix,
 and namespace URI.
 SOAPBody
 getBody()<sub>87</sub>
 Returns the SOAPBody object associated with this SOAPEnvelope object.
 SOAPHeader getHeader()<sub>87</sub>
 Returns the SOAPHeader object for this SOAPEnvelope object.
```

Inherited Member Summary

Fields inherited from interface Node

Inherited Member Summary

```
ATTRIBUTE_NODE, CDATA_SECTION_NODE, COMMENT_NODE, DOCUMENT_FRAGMENT_NODE, DOCUMENT_TYPE_NODE, ELEMENT_NODE, ENTITY_NODE, ENTITY_REFERENCE_NODE, NOTATION_NODE, PROCESSING_INSTRUCTION_NODE, TEXT_NODE
```

Methods inherited from interface Element.

```
getAttribute(String), getAttributeNS(String, String), getAttributeNode(String),
getAttributeNodeNS(String, String), getElementsByTagName(String),
getElementsByTagNameNS(String, String), getTagName(), hasAttribute(String),
hasAttributeNS(String, String), removeAttribute(String), removeAttributeNS(String,
String), removeAttributeNode(Attr), setAttribute(String, String),
setAttributeNS(String, String, String), setAttributeNode(Attr),
setAttributeNodeNS(Attr)
```

Methods inherited from interface Node 25

```
\label{eq:detachNode()_36}  \text{detachNode()_{36}, getParentElement()_{36}, getValue()_{36}, recycleNode()_{37}, setParentElement(SOAPElement)_{37}, setValue(String)_{37} }
```

Methods inherited from interface Node

```
appendChild(Node), cloneNode(boolean), getAttributes(), getChildNodes(),
getFirstChild(), getLastChild(), getLocalName(), getNamespaceURI(), getNextSibling(),
getNodeName(), getNodeType(), getNodeValue(), getOwnerDocument(), getParentNode(),
getPrefix(), getPreviousSibling(), hasAttributes(), hasChildNodes(),
insertBefore(Node, Node), isSupported(String, String), normalize(),
removeChild(Node), replaceChild(Node, Node), setNodeValue(String), setPrefix(String)
```

Methods inherited from interface SOAPElement

```
 \begin{array}{l} \operatorname{addAttribute(Name, String)}_{69}, \ \operatorname{addChildElement(SOAPElement)}_{71}, \\ \operatorname{addChildElement(SOAPElement)}_{71}, \ \operatorname{addChildElement(SOAPElement)}_{71}, \\ \operatorname{addChildElement(SOAPElement)}_{71}, \ \operatorname{addChildElement(SOAPElement)}_{71}, \\ \operatorname{addNamespaceDeclaration(String, String)}_{72}, \ \operatorname{addTextNode(String)}_{73}, \\ \operatorname{getAllAttributes()}_{74}, \ \operatorname{getAttributeValue(Name)}_{74}, \ \operatorname{getChildElements(Name)}_{75}, \\ \operatorname{getChildElements(Name)}_{75}, \ \operatorname{getElementName()}_{76}, \ \operatorname{getEncodingStyle()}_{76}, \\ \operatorname{getNamespacePrefixes()}_{76}, \ \operatorname{getNamespaceURI(String)}_{77}, \ \operatorname{getVisibleNamespacePrefixes()}_{77}, \\ \operatorname{removeAttribute(Name)}_{77}, \ \operatorname{removeContents()}_{78}, \ \operatorname{removeNamespaceDeclaration(String)}_{78}, \\ \operatorname{setEncodingStyle(String)}_{79} \\ \end{array}
```

Methods

addBody()

Creates a SOAPBody object and sets it as the SOAPBody object for this SOAPEnvelope object.

It is illegal to add a body when the envelope already contains a body. Therefore, this method should be called only after the existing body has been removed.

Returns: the new SOAPBody object

Throws:

SOAPException₈₈ - if this SOAPEnvelope object already contains a valid SOAPBody object

addHeader()

Creates a SOAPHeader object and sets it as the SOAPHeader object for this SOAPEnvelope object.

It is illegal to add a header when the envelope already contains a header. Therefore, this method should be called only after the existing header has been removed.

Returns: the new SOAPHeader object

Throws:

 ${\tt SOAPException}_{88} \text{ - if this SOAPEnvelope object already contains a valid SOAPHeader object}$

createName(String)

Creates a new Name object initialized with the given local name.

This factory method creates Name objects for use in the SOAP/XML document.

Parameters:

localName - a String giving the local name

Returns: a Name object initialized with the given local name

Throws:

```
{\tt SOAPException}_{\tt 88} - if there is a SOAP error
```

createName(String, String, String)

Creates a new Name object initialized with the given local name, namespace prefix, and namespace URI.

This factory method creates Name objects for use in the SOAP/XML document.

Parameters:

```
localName - a String giving the local name
prefix - a String giving the prefix of the namespace
uri - a String giving the URI of the namespace
```

Returns: a Name object initialized with the given local name, namespace prefix, and namespace URI

Throws:

```
SOAPException . if there is a SOAP error
```

getBody()

Returns the SOAPBody object associated with this SOAPEnvelope object.

A new SOAPMessage object is by default created with a SOAPEnvelope object that contains an empty SOAPBody object. As a result, the method getBody will always return a SOAPBody object unless the body has been removed and a new one has not been added.

Returns: the SOAPBody object for this SOAPEnvelope object or null if there is none

Throws:

SOAPException₈₈ - if there is a problem obtaining the SOAPBody object

getHeader()

Returns the SOAPHeader object for this SOAPEnvelope object.

A new SOAPMessage object is by default created with a SOAPEnvelope object that contains an empty SOAPHeader object. As a result, the method getHeader will always return a SOAPHeader object unless the header has been removed and a new one has not been added.

Returns: the SOAPHeader object or null if there is none

Throws:

SOAPException 88 - if there is a problem obtaining the SOAPHeader object

2.20 SOAPException

Declaration

All Implemented Interfaces: java.io.Serializable

Description

An exception that signals that a SOAP exception has occurred. A SOAPException object may contain a String that gives the reason for the exception, an embedded Throwable object, or both. This class provides methods for retrieving reason messages and for retrieving the embedded Throwable object.

Typical reasons for throwing a SOAPException object are problems such as difficulty setting a header, not being able to send a message, and not being able to get a connection with the provider. Reasons for embedding a Throwable object include problems such as input/output errors or a parsing problem, such as an error in parsing a header.

Member Summary	
Constructors	
	SOAPException() ₈₀
	Constructs a SOAPException object with no reason or embedded Throwable object.
	SOAPException(java.lang.String reason) ₈₉ Constructs a SOAPException object with the given String as the reason for the exception being thrown.
	SOAPException(java.lang.String reason, java.lang.Throwable cause) ₉₀
	Constructs a SOAPException object with the given String as the reason for the exception being thrown and the given Throwable object as an embedded exception.

```
SOAPException(java.lang.Throwable cause)<sub>90</sub>
Constructs a SOAPException object initialized with the given Throwable object.

Methods

java.lang.Throwable
getCause()<sub>90</sub>
Returns the Throwable object embedded in this SOAPException if there is one.
java.lang.String
getMessage()<sub>90</sub>
Returns the detail message for this SOAPException object.
initCause(java.lang.Throwable cause)<sub>90</sub>
Initializes the cause field of this SOAPException object with the given
Throwable object.
```

```
Inherited Member Summary

Methods inherited from class Object

clone(), equals(Object), finalize(), getClass(), hashCode(), notify(), notifyAll(),
 wait(long, int), wait(long, int), wait(long, int)

Methods inherited from class Throwable

fillInStackTrace(), getLocalizedMessage(), getStackTrace(),
 printStackTrace(PrintWriter), printStackTrace(PrintWriter),
 printStackTrace(PrintWriter), setStackTrace(StackTraceElement[]), toString()
```

Constructors

SOAPException()

```
public SOAPException()
```

Constructs a SOAPException object with no reason or embedded Throwable object.

SOAPException(String)

```
public SOAPException(java.lang.String reason)
```

Constructs a SOAPException object with the given String as the reason for the exception being thrown.

Parameters:

reason - a description of what caused the exception

SOAPException(String, Throwable)

```
public SOAPException(java.lang.String reason, java.lang.Throwable cause)
```

Constructs a SOAPException object with the given String as the reason for the exception being thrown and the given Throwable object as an embedded exception.

Parameters:

```
reason - a description of what caused the exception
```

cause - a Throwable object that is to be embedded in this SOAPException object

SOAPException(Throwable)

```
public SOAPException(java.lang.Throwable cause)
```

Constructs a SOAPException object initialized with the given Throwable object.

Methods

getCause()

```
public java.lang.Throwable getCause()
```

Returns the Throwable object embedded in this SOAPException if there is one. Otherwise, this method returns null.

Overrides: getCause in class Throwable

Returns: the embedded Throwable object or null if there is none

getMessage()

```
public java.lang.String getMessage()
```

Returns the detail message for this SOAPException object.

If there is an embedded Throwable object, and if the SOAPException object has no detail message of its own, this method will return the detail message from the embedded Throwable object.

Overrides: getMessage in class Throwable

Returns: the error or warning message for this SOAPException or, if it has none, the message of the embedded Throwable object, if there is one

initCause(Throwable)

```
public java.lang.Throwable initCause(java.lang.Throwable cause)
```

Initializes the cause field of this SOAPException object with the given Throwable object.

This method can be called at most once. It is generally called from within the constructor or immediately after the constructor has returned a new SOAPException object. If this SOAPException object was created with the constructor SOAPException(Throwable) $_{90}$ or SOAPException(String, Throwable) $_{90}$, meaning that its cause field already has a value, this method cannot be called even once.

Overrides: initCause in class Throwable

Parameters:

cause - the Throwable object that caused this SOAPException object to be thrown. The value of this parameter is saved for later retrieval by the getCause()
getC

Returns: a reference to this SOAPException instance

Throws:

java.lang.IllegalArgumentException - if cause is this Throwable object. (A Throwable object cannot be its own cause.)

java.lang.IllegalStateException - if the cause for this SOAPException object has already been initialized

2.21 SOAPFactory

Declaration

Description

SOAPFactory is a factory for creating various objects that exist in the SOAP XML tree. SOAPFactory can be used to create XML fragments that will eventually end up in the SOAP part. These fragments can be inserted as children of the SOAPHeaderElement or SOAPBodyElement or SOAPEnvelope, or other SOAPElement objects. SOAPFactory also has methods to create javax.xml.soap.Detail objects as well as java.xml.soap.Name objects.

```
Member Summary
Constructors
 SOAPFactory()<sub>93</sub>
Methods
 abstract Detail createDetail()<sub>93</sub>
 Creates a new Detail object which serves as a container for DetailEntry
 SOAPElement createElement(org.w3c.dom.Element domElement)
 Creates a SOAPElement object from an existing DOM Element.
 createElement(Name name)
q4
 abstract SOAPElement
 Create a SOAPElement object initialized with the given Name object.
 SOAPElement createElement(javax.xml.namespace.QName qname) 05
 Creates a SOAPElement object initialized with the given QName object.
 createElement(java.lang.String localName)
occupant
 abstract SOAPElement
 Create a SOAPElement object initialized with the given local name.
 createElement(java.lang.String localName, java.lang.String
 abstract SOAPElement
 prefix, java.lang.String uri) 95
 Create a new SOAPElement object with the given local name, prefix and uri.
```

```
Member Summary
 abstract SOAPFault
 createFault()<sub>96</sub>
 Creates a new default SOAPFault object
 abstract SOAPFault createFault(java.lang.String reasonText,
 javax.xml.namespace.QName faultCode)
ac
 Creates a new SOAPFault object initialized with the given reasonText and
 faultCode
 abstract Name createName(java.lang.String localName)<sub>97</sub>
 Creates a new Name object initialized with the given local name.
 abstract Name createName(java.lang.String localName, java.lang.String
 prefix, java.lang.String uri) 07
 Creates a new Name object initialized with the given local name, namespace prefix,
 and namespace URI.
 static SOAPFactory newInstance() or
 Creates a new instance of SOAPFactory object that is an instance of the default
 implementation (SOAP 1.1), This method uses the following ordered lookup
 procedure to determine the SOAPFactory implementation class to load:
 Use the javax.xml.soap.SOAPFactory system property.
 static SOAPFactory newInstance(java.lang.String protocol)
 Creates a new SOAPFactory object that is an instance of the specified
 implementation, this method uses the SAAJMetaFactory 38 to locate the
 implementation class and create the SOAPFactory instance.
```

```
Inherited Member Summary

Methods inherited from class Object

clone(), equals(Object), finalize(), getClass(), hashCode(), notify(), notifyAll(),
toString(), wait(long, int), wait(long, int), wait(long, int)
```

Constructors

SOAPFactory()

public SOAPFactory()

Methods

createDetail()

Creates a new Detail object which serves as a container for DetailEntry objects.

This factory method creates Detail objects for use in situations where it is not practical to use the SOAPFault abstraction.

Returns: a Detail object

Throws:

```
SOAPException<sub>88</sub> - if there is a SOAP error
```

java.lang.UnsupportedOperationException - if the protocol specified for the SOAPFactory was DYNAMIC_SOAP_PROTOCOL61

createElement(Element)

Creates a SOAPElement object from an existing DOM Element. If the DOM Element that is passed in as an argument is already a SOAPElement then this method must return it unmodified without any further work. Otherwise, a new SOAPElement is created and a deep copy is made of the domElement argument. The concrete type of the return value will depend on the name of the domElement argument. If any part of the tree rooted in domElement violates SOAP rules, a SOAPException will be thrown.

Parameters:

domElement - - the Element to be copied.

Returns: a new SOAPElement that is a copy of domElement.

Throws:

 ${\tt SOAPException}_{\tt 88}$ - if there is an error in creating the ${\tt SOAPElement}$ object

Since: SAAJ 1.3

createElement(Name)

```
public abstract javax.xml.soap.SOAPElement
66 createElement(javax.xml.soap.Name
32
name)
throws SOAPException
```

Create a SOAPElement object initialized with the given Name object. The concrete type of the return value will depend on the name given to the new SOAPElement. For instance, a new SOAPElement with the name "{http://www.w3.org/2003/05/soap-envelope}Envelope" would cause a SOAPEnvelope that supports SOAP 1.2 behavior to be created.

Parameters:

name - a Name object with the XML name for the new element

Returns: the new SOAPElement object that was created

Throws:

SOAPException₈₈ - if there is an error in creating the SOAPElement object

See Also: createElement(QName)₉₅

createElement(QName)

Creates a SOAPElement object initialized with the given QName object. The concrete type of the return value will depend on the name given to the new SOAPElement. For instance, a new SOAPElement with the name "{http://www.w3.org/2003/05/soap-envelope}Envelope" would cause a SOAPEnvelope that supports SOAP 1.2 behavior to be created.

Parameters:

qname - a QName object with the XML name for the new element

Returns: the new SOAPElement object that was created

Throws:

SOAPException gg - if there is an error in creating the SOAPElement object

Since: SAAJ 1.3

See Also: createElement(Name)₉₄

createElement(String)

```
public abstract javax.xml.soap.SOAPElement
66 createElement(java.lang.String
localName)
throws SOAPException
```

Create a SOAPElement object initialized with the given local name.

Parameters:

localName - a String giving the local name for the new element

Returns: the new SOAPElement object that was created

Throws:

 ${\tt SOAPException}_{\tt 88}$ - if there is an error in creating the ${\tt SOAPElement}$ object

createElement(String, String, String)

Create a new SOAPElement object with the given local name, prefix and uri. The concrete type of the return value will depend on the name given to the new SOAPElement. For instance, a new SOAPElement with the name "{http://www.w3.org/2003/05/soap-envelope} Envelope" would cause a SOAPEnvelope that supports SOAP 1.2 behavior to be created.

Parameters:

localName - a String giving the local name for the new element

prefix - the prefix for this SOAPElement

uri - a String giving the URI of the namespace to which the new element belongs

Throws:

 ${\tt SOAPException}_{\tt 88}$ - if there is an error in creating the ${\tt SOAPElement}$ object

createFault()

Creates a new default SOAPFault object

Returns: a SOAPFault object

Throws:

SOAPException₈₈ - if there is a SOAP error

Since: SAAJ 1.3

createFault(String, QName)

```
\label{eq:public_abstract_javax.xml.soap.SOAPFault} \begin{aligned} &\text{public abstract javax.xml.soap.SOAPFault}_{gg} & &\text{createFault}(\text{java.lang.String reasonText}, \\ &\text{javax.xml.namespace.QName faultCode}) \end{aligned} \text{throws SOAPException}
```

Creates a new SOAPFault object initialized with the given reasonText and faultCode

Parameters:

 $\verb"reasonText" - the ReasonText/FaultString for the fault$

faultCode - the FaultCode for the fault

Returns: a SOAPFault object

Throws:

 ${\tt SOAPException}_{\tt 88}$ - if there is a SOAP error

Since: SAAJ 1.3

createName(String)

Creates a new Name object initialized with the given local name.

This factory method creates Name objects for use in situations where it is not practical to use the SOAPEnvelope abstraction.

Parameters:

localName - a String giving the local name

Returns: a Name object initialized with the given local name

Throws:

SOAPException₈₈ - if there is a SOAP error

createName(String, String, String)

```
public abstract javax.xml.soap.Name
 java.lang.String prefix, java.lang.String uri)
 throws SOAPException
```

Creates a new Name object initialized with the given local name, namespace prefix, and namespace URI.

This factory method creates Name objects for use in situations where it is not practical to use the SOAPEnvelope abstraction.

Parameters:

```
localName - a String giving the local name
prefix - a String giving the prefix of the namespace
uri - a String giving the URI of the namespace
```

Returns: a Name object initialized with the given local name, namespace prefix, and namespace URI

Throws:

```
SOAPException<sub>88</sub> - if there is a SOAP error
```

newInstance()

Creates a new instance of SOAPFactory object that is an instance of the default implementation (SOAP 1.1), This method uses the following ordered lookup procedure to determine the SOAPFactory implementation class to load:

- Use the javax.xml.soap.SOAPFactory system property.
- Use the properties file "lib/jaxm.properties" in the JRE directory. This configuration file is in standard java.util.Properties format and contains the fully qualified name of the implementation class with the key being the system property defined above.
- <u>Use the Services API</u> (as detailed in the JAR specification), if available, to determine the classname. The Services API will look for a classname in the file META-INF/services/javax.xml.soap.SOAPFactory in jars available to the runtime.
- Use the SAAJMetaFactory instance to locate the SOAPFactory implementation class.

Returns: a new instance of a SOAPFactory

Throws:

 ${\tt SOAPException}_{\tt 88}$ - if there was an error creating the default ${\tt SOAPFactory}$

See Also: SAAJMetaFactory 38

newInstance(String)

```
\label{eq:public_static} \mbox{public static } \mbox{javax.xml.soap.SOAPFactory}_{g_2} \mbox{ } \mbox{newInstance} \mbox{(java.lang.String protocol)} \\ \mbox{throws SOAPException}
```

Creates a new SOAPFactory object that is an instance of the specified implementation, this method uses the SAAJMetaFactory₃₈ to locate the implementation class and create the SOAPFactory instance.

Parameters:

protocol - a string constant representing the protocol of the specified SOAP factory implementation. May be either DYNAMIC_SOAP_PROTOCOL, DEFAULT_SOAP_PROTOCOL (which is the same as) SOAP_1_1_PROTOCOL, or SOAP_1_2_PROTOCOL.

Returns: a new instance of a SOAPFactory

Throws:

SOAPException₈₈ - if there was an error creating the specified SOAPFactory

See Also: SAAJMetaFactory 38

Since: SAAJ 1.3

2.22 SOAPFault

Declaration

```
public interface SOAPFault extends SOAPBodyElement
```

```
All Superinterfaces: org.w3c.dom.Element,org.w3c.dom.Node,Node_{35},SOAPBodyElement_{53},SOAPElement_{66}
```

Description

An element in the SOAPBody object that contains error and/or status information. This information may relate to errors in the SOAPMessage object or to problems that are not related to the content in the message itself. Problems not related to the message itself are generally errors in processing, such as the inability to communicate with an upstream server.

The SOAPFault interface provides methods for retrieving the information contained in a SOAPFault object and for setting the fault code, the fault actor, and a string describing the fault. A fault code is one of the codes defined in the SOAP 1.1 specification that describe the fault. An actor is an intermediate recipient to whom a message was routed. The message path may include one or more actors, or, if no actors are specified, the message goes only to the default actor, which is the final intended recipient. Depending on the protocol specified while creating the MessageFactory instance, a SOAPFault has sub-elements as defined in the SOAP 1.1/SOAP 1.2 specification.

```
Methods

Detail addDetail()<sub>102</sub>
Creates an optional Detail object and sets it as the Detail object for this SOAPFault object.

void addFaultReasonText(java.lang.String text, java.util.Locale locale)<sub>102</sub>
Appends or replaces a Reason Text item containing the specified text message and an xml:lang derived from locale.

void appendFaultSubcode(javax.xml.namespace.QName subcode)<sub>103</sub>
Adds a Subcode to the end of the sequence of Subcodes contained by this SOAPFault.
```

```
Member Summary
 getDetail()<sub>103</sub>
 Detail
 Returns the optional detail element for this SOAPFault object.
 java.lang.String getFaultActor()
103
 Gets the fault actor for this SOAPFault object.
 java.lang.String getFaultCode()<sub>104</sub>
 Gets the fault code for this SOAPFault object.
 getFaultCodeAsName()
104
 Gets the mandatory SOAP 1.1 fault code for this SOAPFault object as a SAAJ Name
 object.
 getFaultCodeAsQName()
104
 Gets the fault code for this SOAPFault object as a QName object.
javax.xml.namespace.QN
 java.lang.String
 getFaultNode()
104
 Returns the optional Node element value for this SOAPFault object.
 java.util.Iterator getFaultReasonLocales()<sub>105</sub>
 Returns an Iterator over a distinct sequence of Locales for which there are
 associated Reason Text items.
 java.lang.String getFaultReasonText(java.util.Locale locale)
105
 Returns the Reason Text associated with the given Locale.
 java.util.Iterator getFaultReasonTexts()
105
 Returns an Iterator over a sequence of String objects containing all of the
 Reason Text items for this SOAPFault.
 java.lang.String getFaultRole()
106
 Returns the optional Role element value for this SOAPFault object.
 java.lang.String getFaultString()
106
 Gets the fault string for this SOAPFault object.
 java.util.Locale getFaultStringLocale()
106
 Gets the locale of the fault string for this SOAPFault object.
 java.util.Iterator getFaultSubcodes()
107
 Gets the Subcodes for this SOAPFault as an iterator over QNames.
 boolean hasDetail()<sub>107</sub>
 Returns true if this SOAPFault has a Detail subelement and false otherwise.
 void removeAllFaultSubcodes()
107
 Removes any Subcodes that may be contained by this SOAPFault.
 void setFaultActor(java.lang.String faultActor)
108
 Sets this SOAPFault object with the given fault actor.
 void setFaultCode(Name faultCodeQName)
108
 Sets this SOAPFault object with the given fault code.
 void setFaultCode(java.lang.String faultCode)
100
 Sets this SOAPFault object with the give fault code.
 void setFaultRole(java.lang.String uri)
110
 Creates or replaces any existing Role element value for this SOAPFault object.
 void setFaultString(java.lang.String faultString)
110
 Sets the fault string for this SOAPFault object to the given string.
```

Member Summary

```
\begin{tabular}{ll} \bf void & \tt setFaultString(java.lang.String faultString, java.util.Locale & \tt locale)_{111} \end{tabular}
```

Sets the fault string for this SOAPFault object to the given string and localized to the given locale.

Inherited Member Summary

Fields inherited from interface Node

ATTRIBUTE_NODE, CDATA_SECTION_NODE, COMMENT_NODE, DOCUMENT_FRAGMENT_NODE, DOCUMENT_TYPE_NODE, ELEMENT_NODE, ENTITY_NODE, ENTITY_REFERENCE_NODE, NOTATION_NODE, PROCESSING_INSTRUCTION_NODE, TEXT_NODE

Methods inherited from interface Element

```
getAttribute(String), getAttributeNS(String, String), getAttributeNode(String),
getAttributeNodeNS(String, String), getElementsByTagName(String),
getElementsByTagNameNS(String, String), getTagName(), hasAttribute(String),
hasAttributeNS(String, String), removeAttribute(String), removeAttributeNS(String,
String), removeAttributeNode(Attr), setAttribute(String, String),
setAttributeNS(String, String, String), setAttributeNode(Attr),
setAttributeNodeNS(Attr)
```

Methods inherited from interface Node 35

```
\label{eq:detachNode()_36} \begin{split} &\text{detachNode()_{36}, getParentElement()_{36}, getValue()_{36}, recycleNode()_{37}, \\ &\text{setParentElement(SOAPElement)_{37}, setValue(String)_{37}} \end{split}
```

Methods inherited from interface Node

```
appendChild(Node), cloneNode(boolean), getAttributes(), getChildNodes(),
getFirstChild(), getLastChild(), getLocalName(), getNamespaceURI(), getNextSibling(),
getNodeName(), getNodeType(), getNodeValue(), getOwnerDocument(), getParentNode(),
getPrefix(), getPreviousSibling(), hasAttributes(), hasChildNodes(),
insertBefore(Node, Node), isSupported(String, String), normalize(),
removeChild(Node), replaceChild(Node, Node), setNodeValue(String), setPrefix(String)
```

Methods inherited from interface SOAPElement

Inherited Member Summary addAttribute(Name, String)₆₉, addChildElement(SOAPElement)₇₁, addChildElement(SOAPElement)₇₁, addChildElement(SOAPElement)₇₁, addChildElement(SOAPElement)₇₁, addChildElement(SOAPElement)₇₁, addNamespaceDeclaration(String, String)₇₂, addTextNode(String)₇₃, getAllAttributes()₇₄, getAttributeValue(Name)₇₄, getChildElements(Name)₇₅, getChildElements(Name)₇₅, getElementName()₇₆, getEncodingStyle()₇₆, getNamespacePrefixes()₇₆, getNamespaceURI(String)₇₇, getVisibleNamespacePrefixes()₇₇, removeAttribute(Name)₇₇, removeContents()₇₈, removeNamespaceDeclaration(String)₇₈, setEncodingStyle(String)₇₉

Methods

addDetail()

Creates an optional Detail object and sets it as the Detail object for this SOAPFault object.

It is illegal to add a detail when the fault already contains a detail. Therefore, this method should be called only after the existing detail has been removed.

Returns: the new Detail object

Throws:

SOAPException₈₈- if this SOAPFault object already contains a valid Detail object

addFaultReasonText(String, Locale)

Appends or replaces a Reason Text item containing the specified text message and an *xml:lang* derived from locale. If a Reason Text item with this *xml:lang* already exists its text value will be replaced with text. The locale parameter should not be null

Code sample:

```
SOAPFault fault = ...;
fault.addFaultReasonText("Version Mismatch", Locale.ENGLISH);
```

Parameters:

```
text - --- reason message string
```

locale - — Locale object representing the locale of the message

Throws:

SOAPException₈₈ - if there was an error in adding the Reason text or the locale passed was null.

java.lang.UnsupportedOperationException - if this message does not support the SOAP 1.2 concept of Fault Reason.

Since: SAAJ 1.3

appendFaultSubcode(QName)

Adds a Subcode to the end of the sequence of Subcodes contained by this SOAPFault. Subcodes, which were introduced in SOAP 1.2, are represented by a recursive sequence of subelements rooted in the mandatory Code subelement of a SOAP Fault.

Parameters:

subcode - a QName containing the Value of the Subcode.

Throws:

 ${\tt SOAPException}_{\tt 88}$ - if there was an error in setting the Subcode

java.lang.UnsupportedOperationException - if this message does not support the SOAP 1.2 concept of Subcode.

Since: SAAJ 1.3

getDetail()

```
public javax.xml.soap.Detail<sub>16</sub> getDetail()
```

Returns the optional detail element for this SOAPFault object.

A Detail object carries application-specific error information related to SOAPBodyElement objects, the scope of the error information is restricted to faults in the SOAPBodyElement objects if this is a SOAP 1.1 Fault.

Returns: a Detail object with application-specific error information if present, null otherwise

getFaultActor()

```
public java.lang.String getFaultActor()
```

Gets the fault actor for this SOAPFault object.

If this SOAPFault supports SOAP 1.2 then this call is equivalent to getFaultRole()₁₀₆

Returns: a String giving the actor in the message path that caused this SOAPFault object

See Also: setFaultActor(String) 108

getFaultCode()

```
public java.lang.String getFaultCode()
```

Gets the fault code for this SOAPFault object.

Returns: a String with the fault code

See Also: getFaultCodeAsName()₁₀₄, setFaultCode(Name)₁₀₈

getFaultCodeAsName()

```
public javax.xml.soap.Name;
```

Gets the mandatory SOAP 1.1 fault code for this SOAPFault object as a SAAJ Name object. The SOAP 1.1 specification requires the value of the "faultcode" element to be of type QName. This method returns the content of the element as a QName in the form of a SAAJ Name object. This method should be used instead of the getFaultCode method since it allows applications to easily access the namespace name without additional parsing.

In the future, a QName object version of this method may also be added.

Returns: a Name representing the faultcode

Since: SAAJ 1.2

See Also: setFaultCode(Name) 108

getFaultCodeAsQName()

```
public javax.xml.namespace.QName getFaultCodeAsQName()
```

Gets the fault code for this SOAPFault object as a QName object.

Returns: a QName representing the faultcode

Since: SAAJ 1.3

See Also: setFaultCode(QName)₁₀₉

getFaultNode()

```
public java.lang.String getFaultNode()
```

Returns the optional Node element value for this SOAPFault object. The Node element is optional in SOAP 1.2.

Returns: Content of the env:Fault/env:Node element as a String or null if none

Throws:

java.lang.UnsupportedOperationException - if this message does not support the SOAP 1.2 concept of Fault Node.

Since: SAAJ 1.3

getFaultReasonLocales()

Returns an Iterator over a distinct sequence of Locales for which there are associated Reason Text items. Any of these Locales can be used in a call to getFaultReasonText in order to obtain a localized version of the Reason Text string.

Returns: an Iterator over a sequence of Locale objects for which there are associated Reason Text items.

Throws:

 ${\tt SOAPException}_{88}$ - if there was an error in retrieving the fault Reason locales.

java.lang.UnsupportedOperationException - if this message does not support the SOAP 1.2 concept of Fault Reason.

Since: SAAJ 1.3

getFaultReasonText(Locale)

Returns the Reason Text associated with the given Locale. If more than one such Reason Text exists the first matching Text is returned

Parameters:

locale - — the Locale for which a localized Reason Text is desired

Returns: the Reason Text associated with locale

Throws:

 ${\tt SOAPException}_{88}$ - if there was an error in retrieving the fault Reason text for the specified locale.

java.lang.UnsupportedOperationException - if this message does not support the SOAP 1.2 concept of Fault Reason.

Since: SAAJ 1.3

See Also: getFaultString() 106

getFaultReasonTexts()

Returns an Iterator over a sequence of String objects containing all of the Reason Text items for this SOAPFault.

Returns: an Iterator over env:Fault/env:Reason/env:Text items.

Throws:

SOAPException₈₈- if there was an error in retrieving the fault Reason texts.

java.lang.UnsupportedOperationException - if this message does not support the SOAP 1.2 concept of Fault Reason.

Since: SAAJ 1.3

getFaultRole()

```
public java.lang.String getFaultRole()
```

Returns the optional Role element value for this SOAPFault object. The Role element is optional in SOAP 1.2.

Returns: Content of the env:Fault/env:Role element as a String or null if none

Throws:

java.lang.UnsupportedOperationException - if this message does not support the SOAP 1.2 concept of Fault Role.

Since: SAAJ 1.3

getFaultString()

```
public java.lang.String getFaultString()
```

Gets the fault string for this SOAPFault object.

If this SOAPFault is part of a message that supports SOAP 1.2 then this call is equivalent to:

```
String reason = null;
try {
 reason = (String) getFaultReasonTexts().next();
} catch (SOAPException e) {}
return reason;
```

Returns: a String giving an explanation of the fault

See Also: setFaultString(String)₁₁₀, setFaultString(String, Locale)₁₁₁

getFaultStringLocale()

```
public java.util.Locale getFaultStringLocale()
```

Gets the locale of the fault string for this SOAPFault object.

If this SOAPFault is part of a message that supports SOAP 1.2 then this call is equivalent to:

```
Locale locale = null;
 locale = (Locale) getFaultReasonLocales().next();
 catch (SOAPException e) {}
return locale;
```

Returns: a Locale object indicating the native language of the fault string or null if no locale was specified

Since: SAAJ 1.2

See Also: setFaultString(String, Locale)₁₁₁

getFaultSubcodes()

```
public java.util.Iterator getFaultSubcodes()
```

Gets the Subcodes for this SOAPFault as an iterator over ONames.

Returns: an Iterator that accesses a sequence of QNames. This Iterator should not support the optional remove method. The order in which the Subcodes are returned reflects the hierarchy of Subcodes present in the fault from top to bottom.

Throws:

java.lang.UnsupportedOperationException - if this message does not support the SOAP 1.2 concept of Subcode.

Since: SAAJ 1.3

hasDetail()

```
public boolean hasDetail()
```

Returns true if this SOAPFault has a Detail subelement and false otherwise. Equivalent to (getDetail()!=null).

Returns: true if this SOAPFault has a Detail subelement and false otherwise.

Since: SAAJ 1.3

removeAllFaultSubcodes()

```
public void removeAllFaultSubcodes()
```

Removes any Subcodes that may be contained by this SOAPFault. Subsequent calls to getFaultSubcodes will return an empty iterator until a call to appendFaultSubcode is made.

Throws:

java.lang.UnsupportedOperationException - if this message does not support the SOAP 1.2 concept of Subcode.

Since: SAAJ 1.3

setFaultActor(String)

Sets this SOAPFault object with the given fault actor.

The fault actor is the recipient in the message path who caused the fault to happen.

If this SOAPFault supports SOAP 1.2 then this call is equivalent to

```
setFaultRole(String)
110-
```

Parameters:

faultActor - a String identifying the actor that caused this SOAPFault object

Throws:

 ${\tt SOAPException}_{\it 88}$ - if there was an error in adding the faultActor to the underlying XML tree.

```
See Also: getFaultActor()<sub>103</sub>
```

setFaultCode(Name)

Sets this SOAPFault object with the given fault code.

Fault codes, which give information about the fault, are defined in the SOAP 1.1 specification. A fault code is mandatory and must be of type QName. This method provides a convenient way to set a fault code. For example,

It is preferable to use this method over setFaultCode(String) 109.

Parameters:

faultCodeQName - a Name object giving the fault code to be set. It must be namespace qualified.

Throws:

 ${\tt SOAPException}_{88}$ - if there was an error in adding the faultcode element to the underlying XML tree.

Since: SAAJ 1.2

See Also: $getFaultCodeAsName()_{104}$

setFaultCode(QName)

Sets this SOAPFault object with the given fault code. It is preferable to use this method over $setFaultCode(Name)_{108}$.

Parameters:

faultCodeQName - a QName object giving the fault code to be set. It must be namespace qualified.

Throws:

SOAPException₈₈ - if there was an error in adding the *faultcode* element to the underlying XML tree.

Since: SAAJ 1.3

```
See Also: getFaultCodeAsQName()_{104}, setFaultCode(Name)_{108}, getFaultCodeAsQName()_{104}
```

setFaultCode(String)

Sets this SOAPFault object with the give fault code.

Fault codes, which given information about the fault, are defined in the SOAP 1.1 specification. This element is mandatory in SOAP 1.1. Because the fault code is required to be a QName it is preferable to use the setFaultCode (Name) 108 form of this method.

Parameters:

faultCode - a String giving the fault code to be set. It must be of the form "prefix:localName" where the prefix has been defined in a namespace declaration.

Throws:

 ${\tt SOAPException}_{\it 88}$ - if there was an error in adding the faultCode to the underlying XML tree.

```
See Also: setFaultCode(Name)_{108}, getFaultCode()_{104}, soapElement.addNamespaceDeclaration(String, String)_{72}
```

setFaultNode(String)

```
public void setFaultNode(java.lang.String uri)
 throws SOAPException
```

Creates or replaces any existing Node element value for this SOAPFault object. The Node element is optional in SOAP 1.2.

Throws:

 ${\tt SOAPException}_{\tt 88}$ - if there was an error in setting the Node for this ${\tt SOAPFault}$ object. java.lang.UnsupportedOperationException - if this message does not support the SOAP 1.2 concept of Fault Node.

Since: SAAJ 1.3

setFaultRole(String)

```
public void setFaultRole(java.lang.String uri)
 throws SOAPException
```

Creates or replaces any existing Role element value for this SOAPFault object. The Role element is optional in SOAP 1.2.

Parameters:

uri - - the URI of the Role

Throws:

 ${\tt SOAPException}_{\tt 88}$ - if there was an error in setting the Role for this ${\tt SOAPFault}$ object. java.lang.UnsupportedOperationException - if this message does not support the SOAP 1.2 concept of Fault Role.

Since: SAAJ 1.3

setFaultString(String)

```
public void setFaultString(java.lang.String faultString)
 throws SOAPException
```

Sets the fault string for this SOAPFault object to the given string.

If this SOAPFault is part of a message that supports SOAP 1.2 then this call is equivalent to:

```
addFaultReasonText(faultString, Locale.getDefault());
```

Parameters:

faultString - a String giving an explanation of the fault

Throws:

 ${\tt SOAPException}_{88}$ - if there was an error in adding the faultString to the underlying XML tree.

See Also: getFaultString()₁₀₆

setFaultString(String, Locale)

public void setFaultString(java.lang.String faultString, java.util.Locale locale) throws SOAPException

Sets the fault string for this SOAPFault object to the given string and localized to the given locale.

If this SOAPFault is part of a message that supports SOAP 1.2 then this call is equivalent to:

addFaultReasonText(faultString, locale);

Parameters:

faultString - a String giving an explanation of the fault

locale - a Locale object indicating the native language of the faultString

Throws:

 ${\tt SOAPException}_{88}$ - if there was an error in adding the faultString to the underlying XML tree.

Since: SAAJ 1.2

See Also: getFaultString()₁₀₆

2.23 SOAPFaultElement

Declaration

public interface SOAPFaultElement extends SOAPElement

All Superinterfaces: org.w3c.dom.Element, org.w3c.dom.Node, Node, Node, 25, SOAPElement₆₆

All Known Subinterfaces: Detail

Description

A representation of the contents in a SOAPFault object. The Detail interface is a SOAPFaultElement.

Content is added to a SOAPFaultElement using the SOAPElement method addTextNode.

Inherited Member Summary

Fields inherited from interface Node

ATTRIBUTE NODE, CDATA SECTION NODE, COMMENT NODE, DOCUMENT FRAGMENT NODE, DOCUMENT NODE, DOCUMENT TYPE NODE, ELEMENT NODE, ENTITY NODE, ENTITY REFERENCE NODE, NOTATION NODE, PROCESSING INSTRUCTION NODE, TEXT NODE

Methods inherited from interface Element

getAttribute(String), getAttributeNS(String, String), getAttributeNode(String), getAttributeNodeNS(String, String), getElementsByTagName(String), getElementsByTagNameNS(String, String), getTagName(), hasAttribute(String), hasAttributeNS(String, String), removeAttribute(String), removeAttributeNS(String, String), removeAttributeNode(Attr), setAttribute(String, String), setAttributeNS(String, String, String), setAttributeNode(Attr), setAttributeNodeNS(Attr)

Methods inherited from interface Node 35

```
Inherited Member Summary
```

Methods inherited from interface Node

```
appendChild(Node), cloneNode(boolean), getAttributes(), getChildNodes(),
getFirstChild(), getLastChild(), getLocalName(), getNamespaceURI(), getNextSibling(),
getNodeName(), getNodeType(), getNodeValue(), getOwnerDocument(), getParentNode(),
getPrefix(), getPreviousSibling(), hasAttributes(), hasChildNodes(),
insertBefore(Node, Node), isSupported(String, String), normalize(),
removeChild(Node), replaceChild(Node, Node), setNodeValue(String), setPrefix(String)
```

Methods inherited from interface SOAPElement

```
 \begin{array}{lll} & \operatorname{addAttribute(Name, String)}_{69}, & \operatorname{addChildElement(SOAPElement)}_{71}, \\ & \operatorname{addChildElement(SOAPElement)}_{71}, & \operatorname{addChildElement(SOAPElement)}_{71}, \\ & \operatorname{addChildElement(SOAPElement)}_{71}, & \operatorname{addChildElement(SOAPElement)}_{71}, \\ & \operatorname{addNamespaceDeclaration(String, String)}_{72}, & \operatorname{addTextNode(String)}_{73}, \\ & \operatorname{getAllAttributes()}_{74}, & \operatorname{getAttributeValue(Name)}_{74}, & \operatorname{getChildElements(Name)}_{75}, \\ & \operatorname{getChildElements(Name)}_{75}, & \operatorname{getElementName()}_{76}, & \operatorname{getEncodingStyle()}_{76}, \\ & \operatorname{getNamespacePrefixes()}_{76}, & \operatorname{getNamespaceURI(String)}_{77}, & \operatorname{getVisibleNamespacePrefixes()}_{77}, \\ & \operatorname{removeAttribute(Name)}_{77}, & \operatorname{removeContents()}_{78}, & \operatorname{removeNamespaceDeclaration(String)}_{78}, \\ & \operatorname{setEncodingStyle(String)}_{79} \\ \end{array}
```

2.24 SOAPHeader

Declaration

```
public interface SOAPHeader extends SOAPElement
```

```
All Superinterfaces: org.w3c.dom.Element, org.w3c.dom.Node, Node, Node, 25,
 SOAPElement<sub>66</sub>
```

Description

A representation of the SOAP header element. A SOAP header element consists of XML data that affects the way the application-specific content is processed by the message provider. For example, transaction semantics, authentication information, and so on, can be specified as the content of a SOAPHeader object.

A SOAPEnvelope object contains an empty SOAPHeader object by default. If the SOAPHeader object, which is optional, is not needed, it can be retrieved and deleted with the following line of code. The variable *se* is a SOAPEnvelope object.

```
se.getHeader().detachNode();
```

A SOAPHeader object is created with the SOAPEnvelope method addHeader. This method, which creates a new header and adds it to the envelope, may be called only after the existing header has been removed.

```
se.getHeader().detachNode();
SOAPHeader sh = se.addHeader();
```

A SOAPHeader object can have only SOAPHeaderElement objects as its immediate children. The method addHeaderElement creates a new HeaderElement object and adds it to the SOAPHeader object. In the following line of code, the argument to the method addHeaderElement is a Name object that is the name for the new HeaderElement object.

```
SOAPHeaderElement shElement = sh.addHeaderElement(name);
```

See Also: SOAPHeaderElement

mber Summary	
ethods	
SOAPHeaderElement	addHeaderElement (Name name) 117 Creates a new SOAPHeaderElement object initialized with the specified name a adds it to this SOAPHeader object.
SOAPHeaderElement	addHeaderElement(javax.xml.namespace.QName qname) ₁₁₇ Creates a new SOAPHeaderElement object initialized with the specified qname and adds it to this SOAPHeader object.
SOAPHeaderElement	addNotUnderstoodHeaderElement(javax.xml.namespace.QName
	name) 117 Creates a new NotUnderstood SOAPHeaderElement object initialized with the specified name and adds it to this SOAPHeader object.
SOAPHeaderElement	addUpgradeHeaderElement(java.util.Iterator
	supportedSOAPURIs) ₁₁₈
	Creates a new Upgrade SOAPHeaderElement object initialized with the specific List of supported SOAP URIs and adds it to this SOAPHeader object.
SOAPHeaderElement	<pre>addUpgradeHeaderElement(java.lang.String[]</pre>
	supportedSoapUri) ₁₁₈ Creates a new Upgrade SOAPHeaderElement object initialized with the specific supported SOAP URI and adds it to this SOAPHeader object.
SOAPHeaderElement	addUpgradeHeaderElement(java.lang.String
	supportedSoapUris) ₁₁₉ Creates a new Upgrade SOAPHeaderElement object initialized with the specificarray of supported SOAP URIs and adds it to this SOAPHeader object.
java.util.Iterator	examineAllHeaderElements() ₁₁₉
	Returns an Iterator over all the SOAPHeaderElement objects in this SOAPHeader object.
java.util.Iterator	examineHeaderElements(java.lang.String actor) ₁₁₉
	Returns an Iterator over all the SOAPHeaderElement objects in this SOAPHeader object that have the specified actor.
java.util.Iterator	
	Returns an Iterator over all the SOAPHeaderElement objects in this SOAPHeader object that have the specified actor and that have a MustUnderstand attribute whose value is equivalent to true.
java.util.Iterator	extractAllHeaderElements() ₁₂₀ Returns an Iterator over all the SOAPHeaderElement objects in this SOAPHeader object and detaches them from this SOAPHeader object.
java.util.Iterator	extractHeaderElements(java.lang.String actor) ₁₂₀ Returns an Iterator over all the SOAPHeaderElement objects in this SOAPHeader object that have the specified actor and detaches them from this SOAPHeader object.

Inherited Member Summary

Fields inherited from interface Node

Inherited Member Summary

ATTRIBUTE_NODE, CDATA_SECTION_NODE, COMMENT_NODE, DOCUMENT_FRAGMENT_NODE, DOCUMENT_NODE, DOCUMENT_TYPE_NODE, ELEMENT_NODE, ENTITY_NODE, ENTITY_REFERENCE_NODE, NOTATION_NODE, PROCESSING_INSTRUCTION_NODE, TEXT_NODE

Methods inherited from interface Element.

getAttribute(String), getAttributeNS(String, String), getAttributeNode(String), getAttributeNodeNS(String, String), getElementsByTagName(String), getElementsByTagNameNS(String, String), getTagName(), hasAttribute(String), hasAttributeNS(String, String), removeAttribute(String), removeAttributeNS(String, String), removeAttributeNode(Attr), setAttribute(String, String), setAttributeNS(String, String, String), setAttributeNode(Attr), setAttributeNodeNS(Attr)

Methods inherited from interface Node 25

```
detachNode()_{36}, getParentElement()_{36}, getValue()_{36}, recycleNode()_{37},
setParentElement(SOAPElement)<sub>37</sub>, setValue(String)<sub>37</sub>
```

Methods inherited from interface Node

```
appendChild(Node), cloneNode(boolean), getAttributes(), getChildNodes(),
getFirstChild(), getLastChild(), getLocalName(), getNamespaceURI(), getNextSibling(),
getNodeName(), getNodeType(), getNodeValue(), getOwnerDocument(), getParentNode(),
getPrefix(), getPreviousSibling(), hasAttributes(), hasChildNodes(),
insertBefore(Node, Node), isSupported(String, String), normalize(),
removeChild(Node), replaceChild(Node, Node), setNodeValue(String), setPrefix(String)
```

Methods inherited from interface SOAPElement

```
addAttribute(Name, String)<sub>69</sub>, addChildElement(SOAPElement)<sub>71</sub>,
\verb|addChildElement(SOAPElement)|_{71}, \verb|addChildElement(SOAPElement)|_{71}, \\
addChildElement(SOAPElement)<sub>71</sub>, addChildElement(SOAPElement)<sub>71</sub>,
\verb|addNamespaceDeclaration(String, String)|_{72}, \verb|addTextNode(String)|_{73}, \\
getAllAttributes()<sub>74</sub>, getAttributeValue(Name)<sub>74</sub>, getChildElements(Name)<sub>75</sub>,
getChildElements(Name)<sub>75</sub>, getElementName()<sub>76</sub>, getEncodingStyle()<sub>76</sub>,
{\tt getNamespacePrefixes()}_{76}, \ {\tt getNamespaceURI(String)}_{77}, \ {\tt getVisibleNamespacePrefixes()}_{77}, \ {\tt getNamespacePrefixes()}_{77}, \ {\tt getVisibleNamespacePrefixes()}_{77}, \ {\tt getNamespacePrefixes()}_{77}, \ {\tt getVisibleNamespacePrefixes()}_{77}, \ {\tt getVisible
removeAttribute(Name)_{77}, removeContents()_{78}, removeNamespaceDeclaration(String)_{78},
setEncodingStyle(String)<sub>70</sub>
```

Methods

addHeaderElement(Name)

Creates a new SOAPHeaderElement object initialized with the specified name and adds it to this SOAPHeader object.

Parameters:

name - a Name object with the name of the new SOAPHeaderElement object

Returns: the new SOAPHeaderElement object that was inserted into this SOAPHeader object

Throws:

```
SOAPException<sub>88</sub> - if a SOAP error occurs
```

addHeaderElement(QName)

Creates a new SOAPHeaderElement object initialized with the specified qname and adds it to this SOAPHeader object.

Parameters:

gname - a QName object with the gname of the new SOAPHeaderElement object

Returns: the new SOAPHeaderElement object that was inserted into this SOAPHeader object

Throws:

```
SOAPException ... - if a SOAP error occurs
```

Since: SAAJ 1.3

See Also: addHeaderElement(Name)₁₁₇

addNotUnderstoodHeaderElement(QName)

```
public javax.xml.soap.SOAPHeaderElement
122
addNotUnderstoodHeaderElement(javax.xml.namespace.QName name)
throws SOAPException
```

Creates a new NotUnderstood SOAPHeaderElement object initialized with the specified name and adds it to this SOAPHeader object. This operation is supported only by SOAP 1.2.

Parameters:

name - a QName object with the name of the SOAPHeaderElement object that was not understood.

Returns: the new SOAPHeaderElement object that was inserted into this SOAPHeader object

Throws:

```
SOAPException<sub>88</sub>- if a SOAP error occurs.
```

java.lang.UnsupportedOperationException - if this is a SOAP 1.1 Header.

Since: SAAJ 1.3

addUpgradeHeaderElement(Iterator)

```
public javax.xml.soap.SOAPHeaderElement
122
addUpgradeHeaderElement(java.util.Iterator supportedSOAPURIS)
throws SOAPException
```

Creates a new Upgrade SOAPHeaderElement object initialized with the specified List of supported SOAP URIs and adds it to this SOAPHeader object. This operation is supported on both SOAP 1.1 and SOAP 1.2 header.

Parameters:

supportedSOAPURIs - an Iterator object with the URIs of SOAP versions supported.

Returns: the new SOAPHeaderElement object that was inserted into this SOAPHeader object

Throws:

SOAPException₈₈ - if a SOAP error occurs.

Since: SAAJ 1.3

addUpgradeHeaderElement(String)

Creates a new Upgrade SOAPHeaderElement object initialized with the specified supported SOAP URI and adds it to this SOAPHeader object. This operation is supported on both SOAP 1.1 and SOAP 1.2 header.

Parameters:

supportedSoapUri - the URI of SOAP the version that is supported.

Returns: the new SOAPHeaderElement object that was inserted into this SOAPHeader object

Throws:

```
\mathtt{SOAPException}_{88} - if a SOAP error occurs.
```

Since: SAAJ 1.3

addUpgradeHeaderElement(String[])

```
public javax.xml.soap.SOAPHeaderElement
122
addUpgradeHeaderElement(java.lang.String[] supportedSoapUris)
throws SOAPException
```

Creates a new Upgrade SOAPHeaderElement object initialized with the specified array of supported SOAP URIs and adds it to this SOAPHeader object. This operation is supported on both SOAP 1.1 and SOAP 1.2 header.

Parameters:

supportedSoapUris - an array of the URIs of SOAP versions supported.

Returns: the new SOAPHeaderElement object that was inserted into this SOAPHeader object

Throws:

```
SOAPException<sub>88</sub> - if a SOAP error occurs.
```

Since: SAAJ 1.3

examineAllHeaderElements()

```
public java.util.Iterator examineAllHeaderElements()
```

Returns an Iterator over all the SOAPHeaderElement objects in this SOAPHeader object.

Returns: an Iterator object over all the SOAPHeaderElement objects contained by this SOAPHeader

Since: SAAJ 1.2

See Also: extractAllHeaderElements()₁₂₀

examineHeaderElements(String)

```
public java.util.Iterator examineHeaderElements(java.lang.String actor)
```

Returns an Iterator over all the SOAPHeaderElement objects in this SOAPHeader object that have the specified actor. An actor is a global attribute that indicates the intermediate parties that should process a message before it reaches its ultimate receiver. An actor receives the message and processes it before sending it on to the next actor. The default actor is the ultimate intended recipient for the message, so if no actor attribute is included in a SOAPHeader object, it is sent to the ultimate receiver along with the message body.

In SOAP 1.2 the *env:actor* attribute is replaced by the *env:role* attribute, but with essentially the same semantics.

Parameters:

actor - a String giving the URI of the actor/role for which to search

Returns: an Iterator object over all the SOAPHeaderElement objects that contain the specified actor/<u>role</u>

```
See Also: extractHeaderElements(String)<sub>120</sub>, SOAPConstants.URI_SOAP_ACTOR_NEXT<sub>65</sub>
```

examineMustUnderstandHeaderElements(String)

Returns an Iterator over all the SOAPHeaderElement objects in this SOAPHeader object that have the specified actor and that have a MustUnderstand attribute whose value is equivalent to true.

In SOAP 1.2 the *env:actor* attribute is replaced by the *env:role* attribute, but with essentially the same semantics.

Parameters:

actor - a String giving the URI of the actor/role for which to search

Returns: an Iterator object over all the SOAPHeaderElement objects that contain the specified actor/<u>role</u> and are marked as MustUnderstand

Since: SAAJ 1.2

```
See Also: examineHeaderElements(String)<sub>119</sub>,
extractHeaderElements(String)<sub>120</sub>,
SOAPConstants.URI_SOAP_ACTOR_NEXT<sub>65</sub>
```

extractAllHeaderElements()

```
public java.util.Iterator extractAllHeaderElements()
```

Returns an Iterator over all the SOAPHeaderElement objects in this SOAPHeader object and detaches them from this SOAPHeader object.

Returns: an Iterator object over all the SOAPHeaderElement objects contained by this SOAPHeader

Since: SAAJ 1.2

See Also: examineAllHeaderElements()₁₁₉

extractHeaderElements(String)

```
public java.util.Iterator extractHeaderElements(java.lang.String actor)
```

Returns an Iterator over all the SOAPHeaderElement objects in this SOAPHeader object that have the specified actor and detaches them from this SOAPHeader object.

This method allows an actor to process the parts of the SOAPHeader object that apply to it and to remove them before passing the message on to the next actor.

In SOAP 1.2 the *env:actor* attribute is replaced by the *env:role* attribute, but with essentially the same semantics.

Parameters:

actor - a String giving the URI of the actor/role for which to search

Returns: an Iterator object over all the SOAPHeaderElement objects that contain the specified actor/role

See Also: examineHeaderElements(String)₁₁₉, SOAPConstants.URI_SOAP_ACTOR_NEXT_65

2.25 SOAPHeaderElement

Declaration

```
public interface SOAPHeaderElement extends SOAPElement
```

```
All Superinterfaces: org.w3c.dom.Element,org.w3c.dom.Node,Node<sub>35</sub>, SOAPElement<sub>66</sub>
```

Description

An object representing the contents in the SOAP header part of the SOAP envelope. The immediate children of a SOAPHeader object can be represented only as SOAPHeaderElement objects.

A SOAPHeaderElement object can have other SOAPElement objects as its children.

```
Member Summary
Methods
 java.lang.String getActor()
124
 Returns the uri of the actor associated with this SOAPHeaderElement object.
 boolean getMustUnderstand()<sub>124</sub>
 Returns whether the must Understand attribute for this SOAPHeader Element object
 boolean getRelay()<sub>124</sub>
 Returns the boolean value of the relay attribute for this SOAPHeaderElement
 iava.lang.String getRole()<sub>125</sub>
 Returns the value of the Role attribute of this SOAPHeaderElement.
 void setActor(java.lang.String actorURI)
125
 Sets the actor associated with this SOAPHeaderElement object to the specified
 actor.
 void setMustUnderstand(boolean mustUnderstand)
125
 Sets the mustUnderstand attribute for this SOAPHeaderElement object to be on or
 off.
 void setRelay(boolean relay)
126
 Sets the relay attribute for this SOAPHeaderElement to be either true or false.
```

void setRole(java.lang.String uri)₁₂₆ Sets the Role associated with this SOAPHeaderElement object to the specified

Inherited Member Summary

Fields inherited from interface Node

ATTRIBUTE_NODE, CDATA_SECTION_NODE, COMMENT_NODE, DOCUMENT_FRAGMENT_NODE, DOCUMENT_TYPE_NODE, ELEMENT_NODE, ENTITY_NODE, ENTITY_REFERENCE_NODE, NOTATION_NODE, PROCESSING_INSTRUCTION_NODE, TEXT_NODE

Methods inherited from interface Element

```
getAttribute(String), getAttributeNS(String, String), getAttributeNode(String),
getAttributeNodeNS(String, String), getElementsByTagName(String),
getElementsByTagNameNS(String, String), getTagName(), hasAttribute(String),
hasAttributeNS(String, String), removeAttribute(String), removeAttributeNS(String,
String), removeAttributeNode(Attr), setAttribute(String, String),
setAttributeNS(String, String, String), setAttributeNode(Attr),
setAttributeNodeNS(Attr)
```

Methods inherited from interface Node 35

```
\label{eq:detachNode()_36} \mbox{detachNode()_{36}, getParentElement()_{36}, getValue()_{36}, recycleNode()_{37}, setParentElement(SOAPElement)_{37}, setValue(String)_{27}
```

Role.

Methods inherited from interface Node

```
appendChild(Node), cloneNode(boolean), getAttributes(), getChildNodes(),
getFirstChild(), getLastChild(), getLocalName(), getNamespaceURI(), getNextSibling(),
getNodeName(), getNodeType(), getNodeValue(), getOwnerDocument(), getParentNode(),
getPrefix(), getPreviousSibling(), hasAttributes(), hasChildNodes(),
insertBefore(Node, Node), isSupported(String, String), normalize(),
removeChild(Node), replaceChild(Node, Node), setNodeValue(String), setPrefix(String)
```

Methods inherited from interface SOAPElement₆₆

addAttribute(Name, String)₆₉, addChildElement(SOAPElement)₇₁, addChildElement(SOAPElement)₇₁, addChildElement(SOAPElement)₇₁, addChildElement(SOAPElement)₇₁, addChildElement(SOAPElement)₇₁, addChildElement(SOAPElement)₇₁, addChildElement(SOAPElement)₇₁, addNamespaceDeclaration(String, String)₇₂, addTextNode(String)₇₃, getAllAttributes()₇₄, getAttributeValue(Name)₇₄, getChildElements(Name)₇₅, getElementName()₇₆, getEncodingStyle()₇₆, getNamespacePrefixes()₇₆, getNamespacePrefixes()₇₆, getNamespacePrefixes()₇₇, removeAttribute(Name)₇₇, removeContents()₇₈, removeNamespaceDeclaration(String)₇₈, setEncodingStyle(String)₇₉

Methods

getActor()

```
public java.lang.String getActor()
```

Returns the uri of the actor associated with this SOAPHeaderElement object.

If this SOAPHeaderElement supports SOAP 1.2 then this call is equivalent to getRole()

Returns: a String giving the URI of the actor

See Also: $setActor(String)_{125}$

getMustUnderstand()

```
public boolean getMustUnderstand()
```

Returns whether the mustUnderstand attribute for this SOAPHeaderElement object is turned on.

Returns: true if the mustUnderstand attribute of this SOAPHeaderElement object is turned on; false otherwise

getRelay()

```
public boolean getRelay()
```

Returns the boolean value of the *relay* attribute for this SOAPHeaderElement

Returns: true if the relay attribute is turned on; false otherwise

Throws:

java.lang.UnsupportedOperationException - if this message does not support the SOAP 1.2 concept of Relay attribute.

Since: SAAJ 1.3

See Also: getMustUnderstand() $_{124}$, setRelay(boolean) $_{126}$

getRole()

```
public java.lang.String getRole()
```

Returns the value of the *Role* attribute of this SOAPHeaderElement.

Returns: a String giving the URI of the Role

Throws:

java.lang.UnsupportedOperationException - if this message does not support the SOAP 1.2 concept of Fault Role.

Since: SAAJ 1.3

setActor(String)

```
public void setActor(java.lang.String actorURI)
```

Sets the actor associated with this SOAPHeaderElement object to the specified actor. The default value of an actor is: SOAPConstants.URI_SOAP_ACTOR_NEXT

If this SOAPHeaderElement supports SOAP 1.2 then this call is equivalent to setRole(String)₁₂₆-

Parameters:

actorURI - a String giving the URI of the actor to set

Throws:

java.lang.IllegalArgumentException - if there is a problem in setting the actor.

See Also: getActor()₁₂₄

setMustUnderstand(boolean)

```
public void setMustUnderstand(boolean mustUnderstand)
```

Sets the mustUnderstand attribute for this SOAPHeaderElement object to be on or off.

If the mustUnderstand attribute is on, the actor who receives the SOAPHeaderElement must process it correctly. This ensures, for example, that if the SOAPHeaderElement object modifies the message, that the message is being modified correctly.

Parameters:

mustUnderstand - true to set the mustUnderstand attribute on: false to turn if off

Throws:

java.lang.IllegalArgumentException - if there is a problem in setting the mustunderstand attribute

See Also: $getMustUnderstand()_{124}$

setRelay(boolean)

```
public void setRelay(boolean relay)
throws SOAPException
```

Sets the *relay* attribute for this SOAPHeaderElement to be either true or false.

The SOAP relay attribute is set to true to indicate that the SOAP header block must be relayed by any node that is targeted by the header block but not actually process it. This attribute is ignored on header blocks whose mustUnderstand attribute is set to true or that are targeted at the ultimate reciever (which is the default). The default value of this attribute is false.

Parameters:

relay - the new value of the *relay* attribute

Throws:

 ${\tt SOAPException}_{\tt 88}$ - if there is a problem in setting the relay attribute.

java.lang.UnsupportedOperationException - if this message does not support the SOAP 1.2 concept of Relay attribute.

Since: SAAJ 1.3

See Also: $setMustUnderstand(boolean)_{125}$, $getRelay()_{124}$

setRole(String)

Sets the Role associated with this SOAPHeaderElement object to the specified Role.

Parameters:

uri - - the URI of the Role

Throws:

SOAPException₈₈ - if there is an error in setting the role

java.lang.UnsupportedOperationException - if this message does not support the SOAP 1.2 concept of Fault Role.

Since: SAAJ 1.3

javax.xml.soap

2.26 SOAPMessage

Declaration

Description

The root class for all SOAP messages. As transmitted on the "wire", a SOAP message is an XML document or a MIME message whose first body part is an XML/SOAP document.

A SOAPMessage object consists of a SOAP part and optionally one or more attachment parts. The SOAP part for a SOAPMessage object is a SOAPPart object, which contains information used for message routing and identification, and which can contain application-specific content. All data in the SOAP Part of a message must be in XML format.

A new SOAPMessage object contains the following by default:

- A SOAPPart object
- A SOAPEnvelope object
- A SOAPBody object
- A SOAPHeader object

The SOAP part of a message can be retrieved by calling the method SOAPMessage.getSOAPPart(). The SOAPEnvelope object is retrieved from the SOAPPart object, and the SOAPEnvelope object is used to retrieve the SOAPBody and SOAPHeader objects.

```
SOAPPart sp = message.getSOAPPart();
SOAPEnvelope se = sp.getEnvelope();
SOAPBody sb = se.getBody();
SOAPHeader sh = se.getHeader();
```

In addition to the mandatory SOAPPart object, a SOAPMessage object may contain zero or more AttachmentPart objects, each of which contains application-specific data. The SOAPMessage interface provides methods for creating AttachmentPart objects and also for adding them to a SOAPMessage object. A party that has received a SOAPMessage object can examine its contents by retrieving individual attachment parts.

Unlike the rest of a SOAP message, an attachment is not required to be in XML format and can therefore be anything from simple text to an image file. Consequently, any message content that is not in XML format must be in an AttachmentPart object.

A MessageFactory object may create SOAPMessage objects with behavior that is specialized to a particular implementation or application of SAAJ. For instance, a MessageFactory object may produce SOAPMessage objects that conform to a particular Profile such as ebXML. In this case a MessageFactory object might produce SOAPMessage objects that are initialized with ebXML headers.

In order to ensure backward source compatibility, methods that are added to this class after version 1.1 of the SAAJ specification are all concrete instead of abstract and they all have default implementations. Unless otherwise noted in the JavaDocs for those methods the default implementations simply throw an UnsupportedOperationException and the SAAJ implementation code must override them with methods that provide the specified behavior. Legacy client code does not have this restriction, however, so long as there is no claim made that it conforms to some later version of the specification than it was originally written for. A legacy class that extends the SOAPMessage class can be compiled and/or run against succeeding versions of the SAAJ API without modification. If such a class was correctly implemented then it will continue to behave correctly relative theo the version of the specification against which it was written.

See Also: MessageFactory₂₁, AttachmentPart₄

```
Member Summary
Fields
 static CHARACTER_SET_ENCODING
 java.lang.String
 Specifies the character type encoding for the SOAP Message.
 static WRITE_XML_DECLARATION<sub>130</sub>
 Specifies whether the SOAP Message will contain an XML declaration when it is sent.
 java.lang.String
Constructors
 SOAPMessage()<sub>130</sub>
Methods
 abstract void addAttachmentPart(AttachmentPart AttachmentPart)
 Adds the given AttachmentPart object to this SOAPMessage object.
 abstract int countAttachments()
131
 Gets a count of the number of attachments in this message.
 abstract createAttachmentPart()
131
 AttachmentPart
 Creates a new empty AttachmentPart object.
 AttachmentPart createAttachmentPart(DataHandler dataHandler)
 Creates an AttachmentPart object and populates it using the given
 DataHandler object.
```

```
Member Summary
 AttachmentPart createAttachmentPart(java.lang.Object content,
 java.lang.String contentType)
132
 Creates an AttachmentPart object and populates it with the specified data of the
 specified content type.
 abstract getAttachment(SOAPElement element)<sub>132</sub>
 AttachmentPart
 Returns an AttachmentPart object that is associated with an attachment that is
 referenced by this SOAPElement or null if no such attachment exists.
 abstract getAttachments()<sub>133</sub>
 Retrieves all the AttachmentPart objects that are part of this SOAPMessage
 java.util.Iterator
 abstract getAttachments(MimeHeaders headers)<sub>133</sub>
 Retrieves all the AttachmentPart objects that have header entries that match the
 java.util.Iterator
 specified headers.
 abstract getContentDescription()
133
 java.lang.String
 Retrieves a description of this SOAPMessage object's content.
 abstract MimeHeaders getMimeHeaders()
 Returns all the transport-specific MIME headers for this SOAPMessage object in a
 transport-independent fashion.
 java.lang.Object getProperty(java.lang.String property)
134
 Retrieves value of the specified property.
 SOAPBody getSOAPBody()<sub>134</sub>
 Gets the SOAP Body contained in this SOAPMessage object.
 SOAPHeader getSOAPHeader()<sub>134</sub>
 Gets the SOAP Header contained in this SOAPMessage object.
 abstract SOAPPart getSOAPPart()<sub>134</sub>
 Gets the SOAP part of this SOAPMessage object.
 abstract void removeAllAttachments()
135
 Removes all AttachmentPart objects that have been added to this
 SOAPMessage object.
 abstract void removeAttachments(MimeHeaders headers) 135
 Removes all the AttachmentPart objects that have header entries that match the
 specified headers.
 abstract void saveChanges()<sub>135</sub>
 Updates this SOAPMessage object with all the changes that have been made to it.
 abstract boolean saveRequired()<sub>135</sub>
 Indicates whether this SOAPMessage object needs to have the method
 saveChanges called on it.
 abstract void setContentDescription(java.lang.String description)<sub>136</sub>
 Sets the description of this SOAPMessage object's content with the given
 void setProperty(java.lang.String property, java.lang.Object
 value)<sub>136</sub>
 Associates the specified value with the specified property.
 abstract void writeTo(java.io.OutputStream out)<sub>137</sub>
 Writes this SOAPMessage object to the given output stream.
```

Inherited Member Summary

Methods inherited from class Object

```
clone(), equals(Object), finalize(), getClass(), hashCode(), notify(), notifyAll(),
toString(), wait(long, int), wait(long, int)
```

Fields

CHARACTER_SET_ENCODING

```
public static final java.lang.String CHARACTER_SET_ENCODING
```

Specifies the character type encoding for the SOAP Message. Valid values include "utf-8" and "utf-16". See vendor documentation for additional supported values. The default is "utf-8".

Since: SAAJ 1.2

See Also: SOAPMessage.setProperty 136

WRITE_XML_DECLARATION

```
public static final java.lang.String WRITE_XML_DECLARATION
```

Specifies whether the SOAP Message will contain an XML declaration when it is sent. The only valid values are "true" and "false". The default is "false".

Since: SAAJ 1.2

See Also: SOAPMessage.setProperty 136

Constructors

SOAPMessage()

```
public SOAPMessage()
```

Methods

addAttachmentPart(AttachmentPart)

```
\label{eq:public_abstract} \mbox{public abstract void } \mbox{ } \mbox{addAttachmentPart(javax.xml.soap.AttachmentPart}_4 \\ \mbox{ } \mbox{AttachmentPart)}
```

Adds the given AttachmentPart object to this SOAPMessage object. An AttachmentPart object must be created before it can be added to a message.

Parameters:

AttachmentPart - an AttachmentPart object that is to become part of this SOAPMessage object

Throws:

java.lang.IllegalArgumentException

countAttachments()

```
public abstract int countAttachments()
```

Gets a count of the number of attachments in this message. This count does not include the SOAP part.

Returns: the number of AttachmentPart objects that are part of this SOAPMessage object

createAttachmentPart()

```
public abstract javax.xml.soap.AttachmentPart, createAttachmentPart()
```

Creates a new empty AttachmentPart object. Note that the method addAttachmentPart must be called with this new AttachmentPart object as the parameter in order for it to become an attachment to this SOAPMessage object.

Returns: a new AttachmentPart object that can be populated and added to this SOAPMessage object

createAttachmentPart(DataHandler)

Creates an AttachmentPart object and populates it using the given DataHandler object.

Parameters:

dataHandler - the javax.activation.DataHandler object that will generate the content for this SOAPMessage object

Returns: a new AttachmentPart object that contains data generated by the given DataHandler object

Throws:

java.lang.IllegalArgumentException - if there was a problem with the specified DataHandler object

```
See Also: javax.activation.DataHandler, javax.activation.DataContentHandler
```

createAttachmentPart(Object, String)

Creates an AttachmentPart object and populates it with the specified data of the specified content type. The type of the Object should correspond to the value given for the Content-Type.

Parameters:

content - an Object containing the content for this SOAPMessage the AttachmentPart object to be created

contentType - a String object giving the type of content; examples are "text/xml", "text/plain", and "image/jpeg"

Returns: a new AttachmentPart object that contains the given data

Throws:

java.lang.IllegalArgumentException - may be thrown if the contentType does not match the type of the content object, or if there was no DataContentHandler object for the given content object

```
See Also: javax.activation.DataHandler, javax.activation.DataContentHandler
```

getAttachment(SOAPElement)

Returns an AttachmentPart object that is associated with an attachment that is referenced by this SOAPElement or null if no such attachment exists. References can be made via an href attribute as described in SOAP Messages with Attachments

```
(http://www.w3.org/TR/SOAP-
```

attachments#SOAPReferenceToAttachements), or via a single Text child node containing a URI as described in the WS-I Attachments Profile 1.0 for elements of schema type <code>ref:swaRef(ref:swaRef(http://www.ws-</code>

i.org/Profiles/AttachmentsProfile-1.0-2004-08-24.html")). These two mechanisms must be supported. The support for references via href attribute also implies that this method should also be supported on an element that is an *xop:Include* element (XOP

(http://www.w3.org/2000/xp/Group/3/06/Attachments/XOP.html)). other reference mechanisms may be supported by individual implementations of this standard. Contact your vendor for details.

Parameters:

element - The SOAPElement containing the reference to an Attachment

Returns: the referenced AttachmentPart or null if no such AttachmentPart exists or no reference can be found in this SOAPElement.

Throws:

SOAPException_{gg} - if there is an error in the attempt to access the attachment

Since: SAAJ 1.3

getAttachments()

```
public abstract java.util.Iterator getAttachments()
```

Retrieves all the AttachmentPart objects that are part of this SOAPMessage object.

Returns: an iterator over all the attachments in this message

getAttachments(MimeHeaders)

Retrieves all the AttachmentPart objects that have header entries that match the specified headers. Note that a returned attachment could have headers in addition to those specified.

Parameters:

headers - a MimeHeaders object containing the MIME headers for which to search

Returns: an iterator over all attachments that have a header that matches one of the given headers

${\bf getContentDescription}()$

```
public abstract java.lang.String getContentDescription()
```

Retrieves a description of this SOAPMessage object's content.

Returns: a String describing the content of this message or null if no description has been set

See Also: setContentDescription(String)₁₃₆

getMimeHeaders()

```
public abstract javax.xml.soap.MimeHeaders<sub>28</sub> getMimeHeaders()
```

Returns all the transport-specific MIME headers for this SOAPMessage object in a transport-independent fashion.

Returns: a MimeHeaders object containing the MimeHeader objects

getProperty(String)

Retrieves value of the specified property.

Parameters:

property - the name of the property to retrieve

Returns: the value associated with the named property or null if no such property exists.

Throws:

SOAPException₈₈ - if the property name is not recognized.

Since: SAAJ 1.2

getSOAPBody()

```
public javax.xml.soap.SOAPBody_{45} getSOAPBody() throws SOAPException
```

Gets the SOAP Body contained in this SOAPMessage object.

Returns: the SOAPBody object contained by this SOAPMessage object

Throws:

SOAPException₈₈ - if the SOAP Body does not exist or cannot be retrieved

Since: SAAJ 1.2

getSOAPHeader()

```
public javax.xml.soap.SOAPHeader
114 getSOAPHeader()
throws SOAPException
```

Gets the SOAP Header contained in this SOAPMessage object.

Returns: the SOAPHeader object contained by this SOAPMessage object

Throws:

 $SOAPException_{88}$ - if the SOAP Header does not exist or cannot be retrieved

Since: SAAJ 1.2

getSOAPPart()

```
public abstract javax.xml.soap.SOAPPart()
```

Gets the SOAP part of this SOAPMessage object.

SOAPMessage object contains one or more attachments, the SOAP Part must be the first MIME body part in the message.

Returns: the SOAPPart object for this SOAPMessage object

removeAllAttachments()

```
public abstract void removeAllAttachments()
```

Removes all AttachmentPart objects that have been added to this SOAPMessage object.

This method does not touch the SOAP part.

removeAttachments(MimeHeaders)

```
\verb"public abstract void {\bf removeAttachments}(javax.xml.soap.\texttt{MimeHeaders}_{28} \ \ \text{headers})
```

Removes all the AttachmentPart objects that have header entries that match the specified headers. Note that the removed attachment could have headers in addition to those specified.

Parameters:

headers - a MimeHeaders object containing the MIME headers for which to search

Since: SAAJ 1.3

saveChanges()

Updates this SOAPMessage object with all the changes that have been made to it. This method is called automatically when writeTo(OutputStream)₁₃₇ is called. However, if changes are made to a message that was received or to one that has already been sent, the method saveChanges needs to be called explicitly in order to save the changes. The method saveChanges also generates any changes that can be read back (for example, a MessageId in profiles that support a message id). All MIME headers in a message that is created for sending purposes are guaranteed to have valid values only after saveChanges has been called.

In addition, this method marks the point at which the data from all constituent AttachmentPart objects are pulled into the message.

Throws:

<code>SOAPException</code> - if there was a problem saving changes to this message.

```
{\tt SOAPException}_{88}
```

saveRequired()

```
public abstract boolean saveRequired()
```

Indicates whether this SOAPMessage object needs to have the method saveChanges called on it.

Returns: true if saveChanges needs to be called; false otherwise.

setContentDescription(String)

```
public abstract void setContentDescription(java.lang.String description)
```

Sets the description of this SOAPMessage object's content with the given description.

Parameters:

description - a String describing the content of this message

```
See Also: getContentDescription()<sub>133</sub>
```

setProperty(String, Object)

Associates the specified value with the specified property. If there was already a value associated with this property, the old value is replaced.

The valid property names include WRITE_XML_DECLARATION₁₃₀ and CHARACTER_SET_ENCODING₁₃₀. All of these standard SAAJ properties are prefixed by "javax.xml.soap". Vendors may also add implementation specific properties. These properties must be prefixed with package names that are unique to the vendor.

Setting the property WRITE_XML_DECLARATION to "true" will cause an XML Declaration to be written out at the start of the SOAP message. The default value of "false" suppresses this declaration.

The property CHARACTER_SET_ENCODING defaults to the value "utf-8" which causes the SOAP message to be encoded using UTF-8. Setting CHARACTER_SET_ENCODING to "utf-16" causes the SOAP message to be encoded using UTF-16.

Some implementations may allow encodings in addition to UTF-8 and UTF-16. Refer to your vendor's documentation for details.

Parameters:

property - the property with which the specified value is to be associated.

value - the value to be associated with the specified property

Throws:

SOAPException . • if the property name is not recognized.

Since: SAAJ 1.2

writeTo(OutputStream)

Writes this SOAPMessage object to the given output stream. The externalization format is as defined by the SOAP 1.1 with Attachments specification.

If there are no attachments, just an XML stream is written out. For those messages that have attachments, writeTo writes a MIME-encoded byte stream.

Note that this method does not write the transport-specific MIME Headers of the Message

Parameters:

out - the OutputStream object to which this SOAPMessage object will be written

Throws:

```
java.io.IOException - if an I/O error occurs
```

SOAPException₈₈ - if there was a problem in externalizing this SOAP message

2.27 SOAPPart

Declaration

All Implemented Interfaces: org.w3c.dom.Document,org.w3c.dom.Node, javax.xml.soap.Node₃₅

Description

The container for the SOAP-specific portion of a SOAPMessage object. All messages are required to have a SOAP part, so when a SOAPMessage object is created, it will automatically have a SOAPPart object.

A SOAPPart object is a MIME part and has the MIME headers Content-Id, Content-Location, and Content-Type. Because the value of Content-Type must be "text/xml", a SOAPPart object automatically has a MIME header of Content-Type with its value set to "text/xml". The value must be "text/xml" because content in the SOAP part of a message must be in XML format. Content that is not of type "text/xml" must be in an AttachmentPart object rather than in the SOAPPart object.

When a message is sent, its SOAP part must have the MIME header Content-Type set to "text/xml". Or, from the other perspective, the SOAP part of any message that is received must have the MIME header Content-Type with a value of "text/xml".

A client can access the SOAPPart object of a SOAPMessage object by calling the method SOAPMessage.getSOAPPart. The following line of code, in which message is a SOAPMessage object, retrieves the SOAP part of a message.

```
SOAPPart soapPart = message.getSOAPPart();
```

A SOAPPart object contains a SOAPEnvelope object, which in turn contains a SOAPBody object and a SOAPHeader object. The SOAPPart method getEnvelope can be used to retrieve the SOAPEnvelope object.

```
Member Summary
Constructors
 SOAPPart()<sub>140</sub>
Methods
 abstract void addMimeHeader(java.lang.String name, java.lang.String
 value)<sub>141</sub>
 Creates a MimeHeader object with the specified name and value and adds it to this
 SOAPPart object.
 abstract getAllMimeHeaders()
141
 java.util.Iterator
 Retrieves all the headers for this SOAPPart object as an iterator over the
 MimeHeader objects.
 abstract getContent()<sub>141</sub>
iavax.xml.transform.So
 Returns the content of the SOAPEnvelope as a JAXP Source object.
 java.lang.String getContentId()
141
 Retrieves the value of the MIME header whose name is "Content-Id".
 java.lang.String getContentLocation()
142
 Retrieves the value of the MIME header whose name is "Content-Location".
 getEnvelope()
142
 abstract SOAPEnvelope
 Gets the SOAPEnvelope object associated with this SOAPPart object.
 abstract getMatchingMimeHeaders(java.lang.String names)<sub>142</sub>
 java.util.Iterator
 Retrieves all MimeHeader objects that match a name in the given array.
 abstract getMimeHeader(java.lang.String name)
142
 java.lang.String[]
 Gets all the values of the MimeHeader object in this SOAPPart object that is
 identified by the given String.
 abstract getNonMatchingMimeHeaders(java.lang.String names)<sub>143</sub>
 Retrieves all MimeHeader objects whose name does not match a name in the given
 java.util.Iterator
 abstract void removeAllMimeHeaders()<sub>143</sub>
 Removes all the MimeHeader objects for this SOAPEnvelope object.
 abstract void removeMimeHeader(java.lang.String header)<sub>143</sub>
 Removes all MIME headers that match the given name.
 abstract void setContent(javax.xml.transform.Source source)<sub>143</sub>
 Sets the content of the SOAPEnvelope object with the data from the given Source
 object.
 void setContentId(java.lang.String contentId)
143
 Sets the value of the MIME header named "Content-Id" to the given String.
 void setContentLocation(java.lang.String contentLocation)
144
 Sets the value of the MIME header "Content-Location" to the given String.
 abstract void setMimeHeader(java.lang.String name, java.lang.String
 value)<sub>144</sub>
 Changes the first header entry that matches the given header name so that its value is
 the given value, adding a new header with the given name and value if no existing
 header is a match.
```

Inherited Member Summary

Fields inherited from interface Node

ATTRIBUTE NODE, CDATA SECTION NODE, COMMENT NODE, DOCUMENT_FRAGMENT_NODE, DOCUMENT_NODE, DOCUMENT_TYPE_NODE, ELEMENT_NODE, ENTITY_NODE, ENTITY_REFERENCE_NODE, NOTATION_NODE, PROCESSING_INSTRUCTION_NODE, TEXT_NODE

Methods inherited from interface Document

```
createAttribute(String), createAttributeNS(String, String),
createCDATASection(String), createComment(String), createDocumentFragment(),
createElement(String), createElementNS(String, String),
createEntityReference(String), createProcessingInstruction(String, String),
createTextNode(String), getDoctype(), getDocumentElement(), getElementById(String),
getElementsByTaqName(String), getElementsByTaqNameNS(String, String),
getImplementation(), importNode(Node, boolean)
```

Methods inherited from interface Node

```
appendChild(Node), cloneNode(boolean), getAttributes(), getChildNodes(),
getFirstChild(), getLastChild(), getLocalName(), getNamespaceURI(), getNextSibling(),
getNodeName(), getNodeType(), getNodeValue(), getOwnerDocument(), getParentNode(),
getPrefix(), getPreviousSibling(), hasAttributes(), hasChildNodes(),
insertBefore(Node, Node), isSupported(String, String), normalize(),
removeChild(Node), replaceChild(Node, Node), setNodeValue(String), setPrefix(String)
```

Methods inherited from interface Node 25

```
detachNode()<sub>36</sub>, getParentElement()<sub>36</sub>, getValue()<sub>36</sub>, recycleNode()<sub>37</sub>,
setParentElement(SOAPElement), setValue(String),
```

Methods inherited from class Object

```
clone(), equals(Object), finalize(), getClass(), hashCode(), notify(), notifyAll(),
toString(), wait(long, int), wait(long, int), wait(long, int)
```

Constructors

SOAPPart()

```
public SOAPPart()
```

Methods

addMimeHeader(String, String)

public abstract void addMimeHeader(java.lang.String name, java.lang.String value)

Creates a MimeHeader object with the specified name and value and adds it to this SOAPPart object. If a MimeHeader with the specified name already exists, this method adds the specified value to the already existing value(s).

Note that RFC822 headers can contain only US-ASCII characters.

Parameters:

name - a String giving the header name value - a String giving the value to be set or added

Throws:

java.lang.IllegalArgumentException - if there was a problem with the specified mime header name or value

getAllMimeHeaders()

```
public abstract java.util.Iterator getAllMimeHeaders()
```

Retrieves all the headers for this SOAPPart object as an iterator over the MimeHeader objects.

Returns: an Iterator object with all of the Mime headers for this SOAPPart object

getContent()

Returns the content of the SOAPEnvelope as a JAXP Source object.

Returns: the content as a javax.xml.transform.Source object

Throws:

 ${\tt SOAPException}_{\tt 88}$ - if the implementation cannot convert the specified Source object

See Also: $setContent(Source)_{143}$

${\bf getContentId}()$

```
public java.lang.String getContentId()
```

Retrieves the value of the MIME header whose name is "Content-Id".

Returns: a String giving the value of the MIME header named "Content-Id"

See Also: setContentId(String)₁₄₃

getContentLocation()

```
public java.lang.String getContentLocation()
```

Retrieves the value of the MIME header whose name is "Content-Location".

Returns: a String giving the value of the MIME header whose name is "Content-Location"

See Also: setContentLocation(String)₁₄₄

getEnvelope()

```
public abstract javax.xml.soap.SOAPEnvelope<sub>83</sub> getEnvelope()
 throws SOAPException
```

Gets the SOAPEnvelope object associated with this SOAPPart object. Once the SOAP envelope is obtained, it can be used to get its contents.

Returns: the SOAPEnvelope object for this SOAPPart object

Throws:

SOAPException - if there is a SOAP error

getMatchingMimeHeaders(String[])

```
public abstract java.util.Iterator getMatchingMimeHeaders(java.lang.String[]
 names)
```

Retrieves all MimeHeader objects that match a name in the given array.

Parameters:

names - a String array with the name(s) of the MIME headers to be returned

Returns: all of the MIME headers that match one of the names in the given array, returned as an Iterator object

getMimeHeader(String)

```
public abstract java.lang.String[] getMimeHeader(java.lang.String name)
```

Gets all the values of the MimeHeader object in this SOAPPart object that is identified by the given String.

Parameters:

```
name - the name of the header; example: "Content-Type"
```

Returns: a String array giving all the values for the specified header

```
See Also: setMimeHeader(String, String) 144
```

getNonMatchingMimeHeaders(String[])

```
public abstract java.util.Iterator getNonMatchingMimeHeaders(java.lang.String[]
 names)
```

Retrieves all MimeHeader objects whose name does not match a name in the given array.

Parameters:

names - a String array with the name(s) of the MIME headers not to be returned

Returns: all of the MIME headers in this SOAPPart object except those that match one of the names in the given array. The nonmatching MIME headers are returned as an Iterator object.

removeAllMimeHeaders()

```
public abstract void removeAllMimeHeaders()
```

Removes all the MimeHeader objects for this SOAPEnvelope object.

removeMimeHeader(String)

```
public abstract void removeMimeHeader(java.lang.String header)
```

Removes all MIME headers that match the given name.

Parameters:

header - a String giving the name of the MIME header(s) to be removed

setContent(Source)

```
public abstract void setContent(javax.xml.transform.Source source)
 throws SOAPException
```

Sets the content of the SOAPEnvelope object with the data from the given Source object. This Source must contain a valid SOAP document.

Parameters:

```
source - the javax.xml.transform.Source object with the data to be set
```

Throws:

```
SOAPException - if there is a problem in setting the source
```

```
See Also: getContent()<sub>141</sub>
```

setContentId(String)

```
public void setContentId(java.lang.String contentId)
```

Sets the value of the MIME header named "Content-Id" to the given String.

Parameters:

contentId - a String giving the value of the MIME header "Content-Id"

Throws:

java.lang.IllegalArgumentException - if there is a problem in setting the content id

See Also: getContentId()₁₄₁

setContentLocation(String)

public void **setContentLocation**(java.lang.String contentLocation)

Sets the value of the MIME header "Content-Location" to the given String.

Parameters:

contentLocation - a String giving the value of the MIME header "Content-Location"

Throws:

java.lang.IllegalArgumentException - if there is a problem in setting the content location.

See Also: getContentLocation()₁₄₂

setMimeHeader(String, String)

public abstract void setMimeHeader(java.lang.String name, java.lang.String value)

Changes the first header entry that matches the given header name so that its value is the given value, adding a new header with the given name and value if no existing header is a match. If there is a match, this method clears all existing values for the first header that matches and sets the given value instead. If more than one header has the given name, this method removes all of the matching headers after the first one.

Note that RFC822 headers can contain only US-ASCII characters.

Parameters:

name - a String giving the header name for which to search

value - a String giving the value to be set. This value will be substituted for the current value(s) of the first header that is a match if there is one. If there is no match, this value will be the value for a new MimeHeader object.

Throws:

java.lang.IllegalArgumentException - if there was a problem with the specified mime header name or value

See Also: $getMimeHeader(String)_{142}$

javax.xml.soap

2.28 Text

Declaration

```
public interface Text extends Node<sub>35</sub>, org.w3c.dom.Text
```

All Superinterfaces: org.w3c.dom.CharacterData, org.w3c.dom.Node, Node, Node, 25, org.w3c.dom.Text

Description

A representation of a node whose value is text. A Text object may represent text that is content or text that is a comment.

Member Summary

Methods

```
boolean isComment()<sub>146</sub>
```

Retrieves whether this Text object represents a comment.

Inherited Member Summary

Fields inherited from interface Node

ATTRIBUTE_NODE, CDATA_SECTION_NODE, COMMENT_NODE, DOCUMENT_FRAGMENT_NODE, DOCUMENT_NODE, DOCUMENT_TYPE_NODE, ELEMENT_NODE, ENTITY_NODE, ENTITY_REFERENCE_NODE, NOTATION_NODE, PROCESSING_INSTRUCTION_NODE, TEXT_NODE

Methods inherited from interface CharacterData

appendData(String), deleteData(int, int), getData(), getLength(), insertData(int, String), replaceData(int, int, String), setData(String), substringData(int, int)

Methods inherited from interface Node 25

```
\texttt{detachNode()}_{36}, \ \texttt{getParentElement()}_{36}, \ \texttt{getValue()}_{36}, \ \texttt{recycleNode()}_{37},
setParentElement(SOAPElement)<sub>37</sub>, setValue(String)<sub>37</sub>
```

Inherited Member Summary

Methods inherited from interface Node

```
appendChild(Node), cloneNode(boolean), getAttributes(), getChildNodes(),
getFirstChild(), getLastChild(), getLocalName(), getNamespaceURI(), getNextSibling(),
getNodeName(), getNodeType(), getNodeValue(), getOwnerDocument(), getParentNode(),
getPrefix(), getPreviousSibling(), hasAttributes(), hasChildNodes(),
insertBefore(Node, Node), isSupported(String, String), normalize(),
removeChild(Node), replaceChild(Node, Node), setNodeValue(String), setPrefix(String)
```

Methods inherited from interface Text

splitText(int)

Methods

isComment()

public boolean isComment()

Retrieves whether this Text object represents a comment.

Returns: true if this Text object is a comment; false otherwise

References

For more information, refer to the following web sites:

■ SOAP 1.1

http://www.w3.org/TR/SOAP

■ SOAP 1.2

http://www.w3.org/TR/soap12-part1/

■ SOAP Messages with Attachments

http://www.w3.org/TR/SOAP-attachments,

http://www.w3.org/TR/soap12-af

■ JavaBeans[™] Activation Framework Version 1.0a

http://java.sun.com/products/javabeans/glasgow/jaf.html

■ JavaTM API for XML Processing Version 1.2 Final Release

http://java.sun.com/xml/jaxp/index.html

■ Java[™] API for XML Messaging Version 1.1 Final Release

http://java.sun.com/xml/jaxm/index.html

■ WS-I Attachments Profile 1.0

http://www.ws-i.org/Profiles/AttachmentsProfile-1.0.html