WSDL 2.0

Marlon Pierce
Community Grids Lab
Indiana University

WSDL 1.1 to WSDL 2.0

- WSDL 1.1 never actually became a full fledged recommendation.
- WSDL 2.0 working draft has just completed public comment phase.
 - September 19th
- In general, WSDL 2.0 seems to clean up a lot of WSDL 1.1's complications.
- But really for most users this will not be an issue, since tools such as Apache Axis 2 will conceal these issues.

A WSDL Example

- Acknowledgement: I took this from the WSDL 2.0 Primer
 - http://www.w3.org/TR/2005/WD-wsd120primer-20050803/
- Basic parts:
 - Description: root tag
 - Types: local data types
 - Interface: the new portType
 - Binding: bind the interface to transport
 - Service: bind the binding to an end point.
- But first, a big picture.

WSDL 2.0 InfoSet Diagram

http://www.w3.org/TR/2005/WD-wsdl20-primer-20050803/

The WSDL Sandwich

```
<?xml version="1.0" encoding="utf-8" ?>
<description xmlns="http://www.w3.org/2005/08/wsdl"</pre>
  targetNamespace= "http://greath.example.com/2004/wsdl/resSvc"
  xmlns:tns= "http://greath.example.com/2004/wsdl/resSvc"
  xmlns:ghns = "http://greath.example.com/2004/schemas/resSvc"
  xmlns:wsoap= "http://www.w3.org/2005/08/wsdl/soap"
  xmlns:soap="http://www.w3.org/2003/05/soap-envelope"
  xmlns:wsdlx= "http://www.w3.org/2005/08/wsdl-extensions">
  <documentation>Blah blah </documentation>
  <!-- Types, Interface, Binding, and Service -->
</description>
```

<Types> Example

```
<types>
 <xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"</pre>
 xmlns="http://greath.example.com/2004/schemas/resSvc">
 <xs:element name="checkAvailability" type="tCheckAvailability"/>
 <xs:complexType name="tCheckAvailability">
  <xs:sequence>
 <xs:element name="checkInDate" type="xs:date"/>
 <xs:element name="checkOutDate" type="xs:date"/>
 <xs:element name="roomType" type="xs:string"/>
  </xs:sequence>
 </xs:complexType>
 <xs:element name="checkAvailabilityResponse" type="xs:double"/>
 <xs:element name="invalidDataError" type="xs:string"/>
</xs:schema>
</types>
```

Notes on <types>

- <type/> technically includes a sequence of <xsd:any> tags
 - The schema defines it this way.
- In practice, you just use XML Schemas to define messages.
- The <input> and <output> tags of the interface operations use these element.

<interface/> Example

```
<interface name = "reservationInterface" >
  <fault name = "invalidDataFault" element =
 "ghns:invalidDataError"/>
  <operation name="opCheckAvailability"</pre>
 pattern="http://www.w3.org/2005/08/wsdl/in-out"
 style="http://www.w3.org/2005/08/wsdl/style/iri"
 wsdlx:safe = "true">
 <input messageLabel="In" element="ghns:checkAvailability" />
 <output messageLabel="Out"</pre>
 element="ghns:checkAvailabilityResponse" />
 <outfault ref="tns:invalidDataFault" messageLabel="Out"/>
  </operation>
</interface>
```

Notes on <interface/>

- Several new features over portType.
- Interfaces now contain <fault> definitions as well as <operation>.
- operation> has three important attributes
 - pattern (required): the URI of the appropriate message pattern
 - Out-in, in-out, in-only, out-only
 - But not up-down or round-round
 - Style (optional): the URI name of the encoding convention to be used.
 - RPC, IRI, Multipart
 - wsdl:safe (optional): if true, means the client acquires no additional obligations.
 - Safe pages can be pre-fetched and cached for performance.
- The <input> and <output> tags all refer to the <type> definition.

ding/> and <service/>

```
<binding name="reservationSOAPBinding"</pre>
 interface="tns:reservationInterface"
 type="http://www.w3.org/2005/08/wsdl/soap"
 wsoap:protocol="http://www.w3.org/2003/05/soap/bindings/
  HTTP">
  <fault ref="tns:invalidDataFault" wsoap:code="soap:Sender"/>
  <operation ref="tns:opCheckAvailability"</pre>
 wsoap:mep="http://www.w3.org/2003/05/soap/mep/soap-
 response"/>
</binding>
<service name="reservationService"</pre>
 interface="tns:reservationInterface">
<endpoint name="reservationEndpoint"</pre>
 binding="tns:reservationSOAPBinding"
 address = "http://greath.example.com/2004/reservation"/>
</service>
```

Notes on <binding/>

- The binding element's "interface" attribute connects it to the appropriate <interface>.
 - Recall there can be more than one <interface/>.
 - This is a non-reusable binding example.
 - Bindings that omit "interface" attribute are reusable.
 - Must also omit operation and fault specific details.
 - What's left?
 - See wsoap:code and wsoap:mep from previous example.
- The child < operation/> tag tells you which transport protocol to use with the associated interface operation.

Notes on <service/>

- The <service/> is associated with an <interface/> by QName through the "interface" attribute.
- The <endpoint/> tag associates with a <binding/> through the "binding" attribute.
- The "address" attribute is the URL of the actual service.
- So a service can have multiple endpoints, each binding to a different transport protocol, but all associated with the same interface.
 - So your interface can support SOAP 1.1 and SOAP 1.2 bindings through two different endpoints.

Interface Inheritance

- WSDL 2.0 <interface/> elements can use the "extend" attribute to inherit operations.
- Extended interfaces gain all operations from the other interface.
- Two caveats
 - Recursive loops are forbidden.
 - All operations should have unique QNames.
 - If two operations have the same QName, they MUST be identical operations, or there is an error.
- Recall that <interface/> can occur zero or more times, so we can use "extends" and multiple interfaces to "universal" operations.
 - In following example, the reservationInterface will also have the opLogMessage operation.

An Interface Extension Example

```
<interface name = "messageLogInterface" >
 <operation name="opLogMessage"</pre>
 pattern="http://www.w3.org/2005/08/wsdl/out-only">
 <output messageLabel="out" element="ghns:messageLog" />
 </operation>
</interface>
<interface name="reservationInterface" extends="tns:messageLogInterface" >
<operation name="opCheckAvailability"</pre>
 pattern="http://www.w3.org/2005/08/wsdl/in-out"
 style="http://www.w3.org/2005/08/wsdl/style/iri"
 wsdlx:safe = "true">
 <input messageLabel="In" element="ghns:checkAvailability" />
 <output messageLabel="Out"</pre>
 element="ghns:checkAvailabilityResponse" />
 <outfault ref="tns:invalidDataFault" messageLabel="Out"/>
 </operation>
</interface>
```

More Stuff: Features

- WSDL 2.0 interfaces have optional <feature/> tags.
- These seem to be related to "quality of service" considerations.
 - That is, should the operation be secure, reliable, etc?
 - These correspond roughly to various Web Service extensions.
 - And corresponding SOAP headers.
 - But the actual connection seems to be very loose.