Web Services

SOAP

Lecture "XML in Communication Systems" Chapter 12

Prof. Dr.-Ing. Norbert Luttenberger Research Group for Communication Systems Dept. of Computer Science Christian-Albrechts-University in Kiel

Recommended Reading

Informatik · CAU Kiel

- Booth, D. et al.:
 Web Services Architecture
 http://www.w3.org/TR/ws-arch/
- Nilo Mitra, Yves Lafon (eds.):
 SOAP Version 1.2 Part 0: Primer (Second Edition)
 W3C Recommendation 27 April 2007
 http://www.w3.org/TR/soap12-part0/
- Ballinger, K., Ehnebuske, D., Gudgin, M., Nottingham, M., Yendluri, P.: Web Services Interoperability Organization Basic Profile Version 1.0 http://www.ws-i.org/Profiles/BasicProfile-1.0.html
- Papazoglou, M.:
 Web Services: Principles and Technology.
 Pearson Education Ltd. 2008

Overview

Informatik · CAU Kiel

- 1. Introduction
- 2. SOAP Processing
- 3. SOAP Transport Binding
- 4. SOAP Message Format
- 5. Remote Procedure Calls

Informatik · CAU Kiel

- Former name: Simple Object Access Protocol
 - protocol for exchange of structured and typed data
 - between peers in a distributed environment
 - features:
 - XML message coding
 - stateless request/response communication
 - SOAP endpoints identified by URL
 - SOAP binding: definitions for transport of SOAP messages over different Internet protocols

Informatik · CAU Kiel

- Former name: Simple Object Access Protocol (cont'd.)
 - No explicit programming model, unlike DCOM and CORBA:
 no special components or tools needed to make an implementation
 - Can be implemented in any language and OS (Java, Perl, C++, VB, Windows, UNIX)
 - SOAP defines two types of messages:
 - Requests
 - Responses

Informatik · CAU Kiel

- Former name: Simple Object Access Protocol (cont'd.)
 - versions: SOAP 1.1 (2000) and SOAP 1.2 (2003)
 - namespaces for SOAP 1.1
 - http://schemas.xmlsoap.org/soap/envelope/
 - http://schemas.xmlsoap.org/soap/encoding/
 - namespaces for SOAP 1.2
 - http://www.w3.org/2003/05/soap-envelope
 - http://www.w3.org/2003/05/soap-encoding
 - http://www.w3.org/2003/05/soap-rpc
 - o ...

Informatik · CAU Kiel

elements

- Envelope
- Header
- Body
- Fault

attributes

- actor (SOAP 1.1) / role (SOAP 1.2)
- mustUnderstand
- encodingStyle
- relay (SOAP 1.2)

Informatik · CAU Kiel

Sample SOAP message (from the SOAP 1.2 standard)


```
<?xml version='1.0' ?>
<env:Envelope xmlns:env="http://www.w3.org/2003/05/soap-envelope">
 <env:Header>
 <m:reservation
 xmlns:m="http://travelcompany.example.org/reservation"
 env:role="http://www.w3.org/2003/05/soap-envelope/role/next"
 env:mustUnderstand="true">
 <m:reference>uuid:093a2da1-q345-739r-ba5d-pqff98fe8j7d</m:reference>
 <m:dateAndTime>2001-11-29T13:20:00.000-05:00/m:dateAndTime>
 </m:reservation>
 <n:passenger
 xmlns:n="http://mycompany.example.com/employees"
 env:role="http://www.w3.org/2003/05/soap-envelope/role/next"
 env:mustUnderstand="true">
 <n:name>Åke Jógvan Øyvind</n:name>
 </n:passenger>
 </env:Header>
```

Informatik · CAU Kiel

Sample SOAP message (from the SOAP 1.2 standard)


```
<env:Body>
 <p:itinerary
 xmlns:p="http://travelcompany.example.org/reservation/travel">
 <p:departure>
 <p:departing>New York</p:departing>
 <p:arriving>Los Angeles
 <p:departureDate>2001-12-14</p:departureDate>
 <p:departureTime>late afternoon</p:departureTime>
 <p:seatPreference>aisle</p:seatPreference>
 </p:departure>
 <p:return> ... </p:return>
 </p:itinerary>
 <q:lodging
 xmlns:q="http://travelcompany.example.org/reservation/hotels">
 <q:preference>none</q:preference>
 </q:lodging>
 </env:Body>
</env:Envelope>
```

10

SOAP Nodes

- are sources and sinks of SOAP (request/response) messages,
 SOAP faults
- different types of SOAP nodes
 - Initial SOAP sender
 - Ultimate SOAP Receiver
 - SOAP Intermediary

W3C Workshop on Web Services, 11-12 April 2001, San Jose, CA - USA Henrik Frystyk Nielsen: SOAP Message Path Modeling.

Message path

- "A SOAP message generated by A can indicate which part of a message is for B, C and D. However, it cannot indicate that the intermediaries are to be organized into a message path ... "
- "The SOAP targeting model is ... a decentralized message-processing concept rather than a mechanism for transferring SOAP messages across the Web."

SOAP Intermediaries

- processing intermediaries deal with the message using the same rules as any other SOAP receiver and/or sender
- protocol intermediaries don't take any part in the SOAP message path other than acting as a relay at the underlying protocol level.
- assignment of roles to SOAP nodes

- An aside: RFC-2616 (HTTP 1.1, 1999) on other kinds of intermediaries
 - A proxy is a forwarding agent, receiving requests for a URI in its absolute form, rewriting all or part of the message, and forwarding the reformatted request toward the server identified by the URI.
 - A gateway is a receiving agent, acting as a layer above some other server(s) and, if necessary, translating the requests to the underlying server's protocol.
 - A tunnel acts as a relay point between two connections without changing the messages; tunnels are used when the communication needs to pass through an intermediary (such as a firewall) even when the intermediary cannot understand the contents of the messages.

Header block processing

determined by the "role" a SOAP node adopts

- SOAP Header blocks may carry a related
 - env:actor (SOAP 1.1)resp.
 - env:role (SOAP 1.2) attribute (optional)

Header block processing (cont'd.),

predefined roles (SOAP 1.2):

- next
 for both all SOAP
 Intermediaries and the
 Ultimate SOAP Receiver
- none
 no node in this message path
- ultimateReceiver for the Ultimate SOAP Receiver

Header block processing (cont'd.)

Optional attribute env: mustUnderstand → block must be processed!

 SOAP fault has to be sent, if block cannot be processed.

19

Body block processing

Ultimate SOAP Receiver must process SOAP Body.

Chapter 12.3 **SOAP Transport Binding**

SOAP Transport over HTTP

Informatik · CAU Kiel

SOAP HTTP Binding

- SOAP in Request-Response mode
 - HTTP Request carries SOAP Request and
 - HTTP Response carries SOAP Response.
- HTTP features
 - method: POST
 - Content-Type: text/xml (SOAP 1.1) or
 - application/soap+xml (SOAP 1.2)
 - SOAP 1.1: additional HTTP header line SOAPAction or
 SOAP 1.2: action parameter in the Content-Type (RFC-3902)

SOAP Transport over HTTP

Informatik · CAU Kiel

SOAP Transport over HTTP

Informatik · CAU Kiel

elements

- Envelope
- Header
- Body
- Fault

attributes

- actor (SOAP 1.1) / role (SOAP 1.2)
- mustUnderstand
- encodingStyle
- relay (SOAP 1.2)

Message Formats

Informatik · CAU Kiel

SOAP header

- is an optional component
- has information about how the message is to be processed
- can contain extensions to the message like transaction ids
- can also contain security information

SOAP body

- contains the message referred to as "payload"
- can contain the encodingStyle attribute
- can also contain a <Fault> element

Informatik · CAU Kiel

SOAP message

A SOAP message is the basic unit of communication between peer SOAP nodes.

SOAP envelope

The outermost syntactic construct or structure of a SOAP message defined by SOAP within which all other syntactic elements of the message are enclosed.

Informatik · CAU Kiel

SOAP header

A collection of zero or more SOAP blocks which may be targeted at any SOAP receiver within the SOAP message path.

SOAP body

A collection of zero or more SOAP blocks targeted at the ultimate SOAP receiver within the SOAP message path.

SOAP fault

A special SOAP block which contains fault information generated by a SOAP node.

Informatik · CAU Kiel

SOAP block

A syntactic construct or structure used to delimit data that logically constitutes a single computational unit as seen by a SOAP node. The type of a SOAP block is identified by the fully qualified name of the outer element for the block, which consists of the namespace URI and the local name. A block encapsulated within the SOAP header is called a header block and a block encapsulated within a SOAP body is called a body block.

Informatik · CAU Kiel

Formal definitions

The document element information item has:

- A local name of Envelope
- Zero or more namespace qualified attribute information items
- One or two element information item children in order as follows:
 - An optional Header element information item
 - A mandatory Body element information item.

Informatik · CAU Kiel

Formal definitions (cont'd.)

The Header element information item has:

- A local name of Header
- Zero or more namespace qualified attribute information item children
- Zero or more namespace qualified element information item children
- Each SOAP header block element information item
 - MUST be namespace qualified
 - MAY have an encodingStyle attribute information item
 - MAY have an actor / role attribute information item
 - MAY have a mustUnderstand attribute information item

Formal definitions (cont'd.)

The Body element information item has:

- A local name of Body
- Zero or more namespace qualified element information item children
- Each SOAP header block element information item
 - MUST be namespace qualified;
 - MAY have an encodingStyle attribute information item

The namespaces for all Envelope elements are:

- http://schemas.xmlsoap.org/soap/envelope/(SOAP 1.1)
- http://www.w3.org/2003/05/soap-envelope (SOAP 1.2)

Informatik · CAU Kiel

Sample SOAP fault (SOAP 1.1)

Informatik · CAU Kiel

Sample SOAP fault (SOAP 1.2)

```
<env:Envelope xmlns:env="http://www.w3.org/2003/05/soap-envelope">
  <env:Body>
 <env:Fault>
 <env:Code>
 <env:Value>env:Sender</env:Value>
 </env:Code>
 <env:Reason>
 <env:Text>Sender Timeout</env:Text>
 </env:Reason>
 <env:Detail>Have waited 5 minutes
 </env:Fault>
  </env:Body>
</env:Envelope>
```

Fault-Codes

- VersionMismatch: invalid SOAP Envelope
- MustUnderstand:
 A mustUnderstand header block could not be processed
- DataEncodingUnknown (nur SOAP 1.2): message encoding not supported
- Client (SOAP 1.1) / Sender (SOAP 1.2):message invalid
- Server (SOAP 1.1) / Receiver (SOAP 1.2):server-side error

Informatik · CAU Kiel

- Message Encoding
 - given in the encodingStyle attribute (optional)
 - Mostly: literal encoding
 - XML serialization
 - recommended by WS-I

SOAP Message Format

Informatik · CAU Kiel

Another example

```
<env:Envelope xmlns:env="http://www.w3.org/2001/09/soap-envelope">
  <env:Header>
 <n:alertcontrol xmlns:n="http://example.org/alertcontrol">
 <n:priority>1</n:priority>
 <n:expires>2001-06-22T14:00:00-05:00
 </n:alertcontrol>
  </env:Header>
  <env:Body>
 <m:alert xmlns:m="http://example.org/alert">
 <m:msg>Pick up Mary at school at 2pm</m:msg>
 </m:alert>
  </env:Body>
</env:Envelope>
```

Chapter 12.5 Remote Procedure Calls

Informatik · CAU Kiel

- Messages are not a "natural" programming model
 - require that programmer worry about message formats
 - must be packed and unpacked
 - have to be decoded by client and server
 - often asynchronous
 - may require special error handling functions

Informatik · CAU Kiel

- Procedure call: a more "natural" way to communicate
 - every language supports it
 - semantics are well defined and understood
 - natural for programmers to use

Basic idea:

- Let's just define a server as a module.
- Let the server export a set of procedures that can be called by clients.
- Clients just do procedure calls.

Informatik · CAU Kiel

Issues

- How do we make RPCs invisible to the programmer?
- What are the semantics of parameter passing?
- How is binding done (locating the server)?
- How do we support heterogeneity (OS, language)?

Informatik · CAU Kiel

- The basic model for Remote Procedure Call (RPC)
 - described by Birrell and Nelson from Xerox PARC in 1984:
 - A. D. Birrell and B. J. Nelson: *Implementing remote procedure calls.* ACM Transactions on Computer Systems, 2(1):39–59, February 1984.
 - goals: make RPC look as much like local PC as possible
 - used OS/language support

Informatik · CAU Kiel

- Implementation: 3 components on each side
 - a user program (client or server)
 - a set of stub procedures
 - client-side stub appears to the client code as if it were a callable procedure
 - server-side stub appears to the server code as a calling client
 - stubs send messages to each other to make the RPC happen
 - RPC runtime support

Informatik · CAU Kiel

Building a server

- Server program defines the server's interface using an interface definition language (IDL)
- IDL specifies the names, parameters, and types for all client-callable server procedures
- A stub compiler reads the IDL and produces two stub procedures for each server procedure: a client-side stub and a server-side stub
- The server code is linked with the server-side stubs;
 the client code is linked with the client-side stubs.

Informatik · CAU Kiel

45

Informatik · CAU Kiel

46

Informatik · CAU Kiel

RPC binding

- process of connecting the client and server
- server, when it starts up, exports its interface, identifying itself to a network name server and telling the local runtime its dispatcher address
- The client, before issuing any calls, imports the server, which causes the RPC runtime to lookup the server through the name service and contact the requested server to setup a connection.
- The import and export are explicit calls in the code.

Informatik · CAU Kiel

RPC marshalling

- packing of procedure parameters into a message packet
- The RPC stubs call type-specific procedures to marshall and unmarshall all of the parameters to the call.
- On the client side, the client stub marshalls the parameters into the call packet; on the server side the server stub unmarshalls the parameters in order to call the server's procedure.
- On the return, the server stub marshalls return parameters into the return packet; the client stub unmarshalls return parameters and returns to the client.

Informatik · CAU Kiel

- SOAP-based RPC
 - parameter passing by value only
 - binding via UDDI, WSDL
 - data model based on XML Schema

Informatik · CAU Kiel

- SOAP-based RPC
 - namespace of the target object
 - method name
 - parameters

```
<env:Body>
 <m:GetLastTradePrice
 xmlns:m="http://stocks.com/StockQuotes">
 <tickerSymbol>SUNW</tickerSymbol>
 </m:GetLastTradePrice>
</env:Body>
```

Feedback for this Chapter

Informatik · CAU Kiel

- Well understood easy material
- Mostly understood material is ok
- Hardly understood difficult material

