

WSDL

Java Perspective

What is WSDL?

- XML language for describing web services
- Web service is described as
 - A set of communication endpoints (ports)
- Endpoint is made of two parts
 - Abstract definitions of operations and messages
 - Concrete binding to networking protocol (and corresponding endpoint address) and message encoding
- Why this separation?
 - Enhance reusability (as we will see in UDDI reference to WSDL document)

Where is WSDL Used

Why WSDL?

- Enables automation of communication details between communicating partners
 - Machines can read WSDL
 - Machines can invoke a service defined in WSDL
- Discoverable through registry
- Arbitration
 - 3rd party can verify if communication conforms to WSDL

WSDL Document Structure

WSDL Document Structure

```
<wsdl:definitions xmlns:wsdl="http://schemas.xmlsoap.org/wsdl"</p>
targetNamespace="your namespace here"
xmlns:tns="vour namespace here"
xmlns:soapbind="http://schemas.xmlsoap.org/wsdl/soap">
 <wsdl:types>
 <xs:schema targetNamespace="your namespace here (could be another)"</pre>
 xmlns:xsd="http://www.w3.org/2001/XMLSchema"
 <!-- Define types and possibly elements here -->
 </schema>
 </wsdl:types>
 <wsdl:message name="some operation input">
 <!-- part(s) here -->
 </wsdl:message>
 <wsdl:message name="some operation output">
 <!-- part(s) here -->
 </wsdl:message>
 <wsdl:portType name="your type name">
 <!-- define operations here in terms of their messages -->
 </wsdl:portType>
 <wsdl:binding name="your binding name" type="tns:port type name above">
 <!-- define style and transport in general and use per operation -->
 </wsdl:binding>
 <wsdl:service>
 <!-- define a port using the above binding and a URL -->
 </wsdl:service>
 </wsdl:definitions>
```

WSDL Namespaces

- http://schemas.xmlsoap.org/wsdl
- http://schemas.xmlsoap.org/wsdl/soap
- http://www.w3.org/2001/XMLSchema

WSDL Document Example

Simple service providing stock quotes

A single operation called GetLastTradePrice

- Deployed using SOAP 1.1 over HTTP
- Request takes a ticker symbol of type string
- Response returns price as a float

WSDL Elements

- Types
- Message
- Port Type
 - Operation
- Binding
- Port
- Service

WSDL Elements

- Types
 - Data type definitions
 - Used to describe exchanged messages
 - Uses W3C XML Schema as canonical type system

WSDL Example: Types

```
<definitions name="StockQuote"
targetNamespace="http://example.com/stockquote.wsdl"
xmlns:tns="http://example.com/stockquote.wsdl"
xmlns:xsd1="http://example.com/stockquote.xsd"
xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/"
xmlns="http://schemas.xmlsoap.org/wsdl/">
<types>
 <schema targetNamespace="http://example.com/stockquote.xsd"</pre>
 xmlns="http://www.w3.org/2000/10/XMLSchema">
 <element name="TradePriceRequest">
 <complexType>
 <all>
 <element name= "tickerSymbol" type="string"/>
 </all>
 </complexType>
 </element>
 <element name="TradePrice">
 <complexType>
 <all>
 <element name="price" type="float"/>
 </all>
 </complexType>
 </element>
</schema>
</types>
```

WSDL Elements

- Messages
 - Abstract, typed definitions of data being exchanged
- Operations
 - Abstract description of an action
 - Refers to an input and/or output messages
- Port type
 - Collection of operations
 - Abstract definition of a service

Example: Messages, Operation, Port type

```
<message name="GetLastTradePriceInput">
 <part name="body" element="xsd1:TradePriceRequest"/>
  </message>
  <message name="GetLastTradePriceOutput">
 <part name="body" element="xsd1:TradePrice"/>
  </message>
  <portType name="StockQuotePortType">
 <operation name="GetLastTradePrice">
 <input message="tns:GetLastTradePriceInput"/>
 <output message="tns:GetLastTradePriceOutput"/>
 </portType>
```


WSDL Elements

- Binding
 - Concrete protocol and data format (encoding) for a particular
 Port type
- Protocol examples: SOAP 1.1 over HTTP or SOAP 1.1 over SMTP
- Encoding examples: SOAP encoding, RDF encoding
- Port
 - Defines a single communication endpoint
 - Endpoint address for binding
 - URL for HTTP, email address for SMTP
- Service
 - Aggregate set of related ports

Example: Binding, Port, Service

```
<binding name="StockQuoteSoapBinding" type="tns:StockQuotePortType">
 <soap:binding style="document"</pre>
 transport="http://schemas.xmlsoap.org/soap/http"/>
 <operation name="GetLastTradePrice">
 <soap:operation</pre>
 soapAction="http://example.com/GetLastTradePrice"/>
 <input>
 <soap:body use="literal"/>
 </input>
 <output>
 <soap:body use="literal"/>
 </output>
 </operation>
 </binding>
 <service name="StockQuoteService">
 <documentation>My first service</documentation>
 <port name="StockQuotePort" binding="tns:StockQuoteSoapBinding">
 <soap:address location="http://example.com/stockquote"/>
 </port>
 </service>
```

WSDL View of a Web Service

Web Service Invocation

Message Element

- Consist of one or more logical parts
- Syntax
 - <definitions >
 - <message name="nmtoken"> *
 - <part name="nmtoken" element="qname"?
 type="qname"?/> *
 - </message>
 - </definitions>
 - element attribute refers to an XSD element using a QName
 - type attribute refers to an XSD simpleType or complexType using a QName

Message Element

```
<definitions>
 <tvpes>
 <schema>
 <element name="PO" type="tns:POType"/>
 <complexType name="POType">
 <all>
 <element name="id" type="string"/>
 <element name="name" type="string"/>
 <element name="items">
 <complexType>
 <all>
 <element name="item" type="tns:Item" minOccurs="0" maxOccurs="unbounded"/>
 </all>
 </complexType>
 </element>
 </all>
 </complexType>
 <complexType name="Item">
 <all>
 <element name="quantity" type="int"/>
 <element name="product" type="string"/>
 </all>
 </complexType>
 <element name="Invoice" type="tns:InvoiceType"/>
 <complexType name="InvoiceType">
 <all>
 <element name="id" type="string"/>
 </all>
 </complexType>
 </schema>
 </types>
 <message name="PO">
 <part name="po" element="tns:PO"/>
 <part name="invoice" element="tns:Invoice"/>
 </message>
</definitions>
```

Types of Operations

- One-way
 - The endpoint receives a message
- Request/response
 - The endpoint receives a message, and sends a correlated message
- Notification
 - The endpoint sends a message
- Solicit/response
 - The endpoint sends a message, and receives a correlated message

One-way Operation

- <operation name="submitPurchase">
- <input message="purchase"/>
- </operation>

Request/Response Operation

```
<operation name="submitPurchase">
 <input message="purchase"/>
 <output message="confirmation"/>
<operation name="submitPurchase">
 <input message="purchase"/>
 <output message="confirmation"/>
 <fault message="faultMessage"/>
</operation>
```

Notification Operation

- <operation name="deliveryStatus">
- <output message="trackingInformation"/>
- </operation>

Solicit/Response Operation

```
<operation name="clientQuery">
  <output message="bandwidthRequest"/>
  <input message="bandwidthInfo"/>
  <fault message="faultMessage"/>
```

</operation>

Binding Element

Binding Element

- Defines protocol details and message format for operations and messages defined by a particular portType
- Specify one protocol out of
 - SOAP (SOAP over HTTP, SOAP over SMTP)
 - HTTP GET/POST
- Provides extensibility mechanism
 - Can includes binding extensibility elements
 - Binding extensibility elements are used to specify the concrete grammar

Binding Element Syntax

```
<wsdl:definitions ..>
<wsdl:binding name="nmtoken" type="qname"> *
 <-- extensibility element per binding --> *
<wsdl:operation name="nmtoken"> *
 <-- extensibility element per operation --> *
<wsdl:input name="nmtoken"? > ?
 <-- extensibility element per input -->
</wsdl:input>
<wsdl:output name="nmtoken"? > ?
 <-- extensibility element per output --> *
</wsdl:output>
<wsdl:fault name="nmtoken"> *
 <-- extensibility element per fault --> *
</wsdl:fault>
</wsdl:operation>
</wsdl:binding>
</wsdl:definitions>
```

SOAP Binding

SOAP Binding Extension

- WSDL includes binding for SOAP 1.1 endpoints and supports:
 - Indication of binding to SOAP as a protocol
 - Address for SOAP endpoint
 - The URI for SOAPAction HTTP header (applies only for HTTP binding of SOAP)
 - List of definitions for Headers for SOAP envelope
- "soap" namespace
 - xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/"

SOAP Binding Extensions Syntax

```
<definitions .... >
<soap:binding style="rpc|document" transport="uri">
<operation .... >
<soap:operation soapAction="uri"? style="rpc|document"?>?
<input>
<soap:body parts="nmtokens"? use="literal|encoded" encodingStyle="uri-list"? namespace="uri"?>
<soap:header message="qname" part="nmtoken" use="literal|encoded"</pre>
encodingStyle="uri-list"? namespace="uri"?>*
<soap:headerfault message="gname" part="nmtoken" use="literallencoded"</p>
encodingStyle="uri-list"? namespace="uri"?/>*
<soap:header>
</input>
<output>
<soap:body parts="nmtokens"? use="literal|encoded" encodingStyle="uri-list"? namespace="uri"?>
<soap:header message="qname" part="nmtoken" use="literal|encoded"</pre>
encodingStyle="uri-list"? namespace="uri"?>*
<soap:headerfault message="qname" part="nmtoken" use="literal|encoded"</p>
encodingStyle="uri-list"? namespace="uri"?/>*
<soap:header>
</output>
<fault>*
<soap:fault name="nmtoken" use="literal|encoded" encodingStyle="uri-list"? namespace="uri"?>
</fault>
</binding>
<port .... >
<soap:address location="uri"/>
</port>
</definitions>
```

soap:binding

```
<definitions .... >
<binding .... >
<soap:binding transport="uri"? style="rpc|document"?>
</binding>
</definitions>
```

- Must be present when using SOAP binding
- style attribute applies to each contained operation (default: document) unless it is overidden by operation specific style attribute
- transport attribute indicates which transport to use
 - http://schemas.xmlsoap.org/soap/http (for HTTP)
 - http://schemas.xmlsoap.org/soap/smtp (for SMTP)

soap:operation

- style attribute indicates whether the operation is RPCoriented (messages containing parameters and return values) or documentoriented (message containing document(s))
 - Affects the way in which the Body of the SOAP message is constructed on the wire
- soapAction attribute specifies the value of the SOAPAction header for this operation

soap:body

```
<definitions .... >
<br/>

<operation .... >
<input>
<soap:body parts="nmtokens"? use="literal|encoded"?</pre>
encodingStyle="uri-list"? namespace="uri"?>
</input>
<output>
<soap:body parts="nmtokens"? use="literal|encoded"?</pre>
encodingStyle="uri-list"? namespace="uri"?>
</output>
</operation>
</binding>
</definitions>
```

soap:body

- Specifies how the message parts appear inside the SOAP Body element
 - Provides information on how to assemble the different message parts inside the Body element
- Used in both RPC-oriented and documentoriented messages
 - Which one to use is determined via style attribute of soap:binding or soap:operation elements

soap:body for RPC style

WSDL document

- The operation name of WSDL document is used to name the wrapper element (immediate child element under <soap:Body> element)
- Each part is a parameter or a return value and appears inside a wrapper element within the <soap:Body>

SOAP message:

- Contents of the Body are formatted as a struct
- Parts are arranged in the same order as the parameters of the call

```
<?xml version="1.0" encoding="UTF-8"?>
<definitions xmlns="http://schemas.xmlsoap.org/wsdl/" xmlns:tns="urn:Foo"
 xmlns:xsd="http://www.w3.org/2001/XMLSchema"
 xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/" name="MyHelloService"
 targetNamespace="urn:Foo">
 <types/>
 <message name="HellolF_sayHello">
  <part name="String 1" type="xsd:string"/>
  <part name="Integer 2" type="xsd:int"/></message>
 <message name="HelloIF_sayHelloResponse">
  <part name="result" type="xsd:string"/></message>
 <portType name="HelloIF">
  <operation name="sayHello" parameterOrder="String 1 Integer 2">
 <input message="tns:HellolF-sayHello"/>
 <output message="tns:HellolF_sayHelloResponse"/></operation></portType>
 <br/>binding name="HelloIFBinding" type="ths:HelloIF">
  <soap:binding transport="http://schemas.xmlsoap.org/soap/http" style="rpc"/>
  <operation name="sayHello"> ----
 operation name
 <input>
 <soap:body use="literal" namespace="urn:Foo"/></input>
 <output>
 <soap:body use="literal" namespace="urn:Foo"/></output>
 <soap:operation soapAction=""/></operation>
 </binding>
 <service name="MyHelloService">
  <port name="HellolFPort" binding="tns:HellolFBinding">
 <soap:address xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/"
 location="http://localhost:8080/hello-jaxrpc/hello"/></port></service></definitions>
```

```
<?xml version="1.0" encoding="UTF-8"?>
<definitions name='HelloService' targetNamespace='http://hello.ws.jp.com/' xmlns='http://schemas.xmlsoap.org/wsdl/'
 xmlns:soap='http://schemas.xmlsoap.org/wsdl/soap/' xmlns:tns='http://hello.ws.jp.com/' xmlns:xsd='http://www.w3.org/2001/
 XMLSchema'>
<types/>
<message name='HelloIF sayHello'>
 <part name='String 1' type='xsd:string'/>
</message>
<message name='HelloIF sayHelloResponse'>
 <part name='result' type='xsd:string'/>
</message>
<portType name='HelloIF'>
 <operation name='sayHello' parameterOrder='String 1'>
 <input message='tns:HelloIF sayHello'/>
 <output message='tns:HelloIF sayHelloResponse'/>
 </operation>
</portType>
<binding name='HelloIFBinding' type='tns:HelloIF'>
 <soap:binding style='rpc' transport='http://schemas.xmlsoap.org/soap/http'/>
 <operation name='savHello'>
 <soap:operation soapAction="/>
 <input>
  <soap:body namespace='http://hello.ws.jp.com/' use='literal'/>
 </input>
 <output>
  <soap:body namespace='http://hello.ws.jp.com/' use='literal'/>
 </output>
 </operation>
</binding>
<service name='HelloService'>
 <port binding='tns:HelloIFBinding' name='HelloIFPort'>
 <soap:address location='REPLACE WITH ACTUAL URL'/>
 </port>
</service>
</definitions>
```

```
<?xml version="1.0" encoding="UTF-8"?>
<soap:Envelope
 xmlns:n="urn:Foo"
 xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/"
 xmlns:xs="http://www.w3.org/2001/XMLSchema"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
 <soap:Body>
 <n:sayHello>
 <String_1>MyRpcLiteralMessage</String_1>
 <Integer 2>79</Integer 2>
 </n:sayHello>
 <part name="String_1" type="xsd:string"/>
 </soap:Body>
 <part name="Integer_2" type="xsd:int"/>
</soap:Envelope>
 <operation name="sayHello" parameterOrder="String_1 Integer_2">
```

soap:body for Document style

- WSDL document:
 - Each <message> has single <part> element
 - The element attribute of <part> refers to schema definition of XML document fragment, which is defined inside <types>
- SOAP message:
 - SOAP Body element contains an XML document fragment (document)
- Ex) Purchase order XML document fragment
 - There are no wrappers
- For document stype, each message has a single <part>
 element. And the element attribute of the <part> element
 defines schema definition of XML document fragment.

```
<?xml version="1.0" encoding="UTF-8"?>
<definitions xmlns="http://schemas.xmlsoap.org/wsdl/" xmlns:tns="urn:Foo"
 xmlns:xsd="http://www.w3.org/2001/XMLSchema"
 xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/" name="MyHelloService"
 targetNamespace="urn:Foo">
 <types>
  <schema xmlns="http://www.w3.org/2001/XMLSchema" xmlns:soap11-
 enc="http://schemas.xmlsoap.org/soap/encoding/"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/" targetNamespace="urn:Foo">
 <import namespace="http://schemas.xmlsoap.org/soap/encoding/"/>
 <complexType name="savHello">
 <sequence>
 <element name="String 1" type="string" nillable="true"/>
 <element name="Integer 2" type="int" nillable="true"/></sequence></complexType>
 <complexType name="sayHelloResponse">
 <sequence>
 <element name="result" type="string" nillable="true"/></sequence></complexType>
 <element name="sayHello" type="tns:sayHello"/>
 <element name="sayHelloResponse" type="tns:sayHelloResponse"/></schema></type>>
 <message name="HelloIF sayHello">
 XML schema definition
  <part name="parameters" element="tns:sayHello"/></message>
 of XML document frag.
 <message name="HelloIF sayHelloResponse">
  <part name="result" element="tns:sayHelloResponse"/></message>
```

```
<?xml version="1.0" encoding="UTF-8"?>
<soap:Envelope
 xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/"
 xmlns:tns="urn:Foo"
 xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <<u>soap:Body></u>
 <tns:sayHello>
 <String 1>MyDocLiteralMessage</String 1>
 <Integer 2>78</Integer 2>
 </tns:sayHello>
 </soap:Body>
</soap:Envelope>
 <complexType name="sayHello">
 <sequence>
 <element name="String 1" type="string" nillable="true"/>
 <element name="Integer_2" type="int" nillable="true"/></sequence></complexTy
```

use attribute of soap:body

- use="literal|encoded"
- literal
 - parts define the concrete schema of the message
 - XML document fragment can be validated against its XML schema
- encoded
 - Indicates whether the message parts are encoded using some encoding rules

use attribute of soap:body

- use="literal"
 - each part references a concrete schema definition using either the *element* or *type* attribute (WS-I profile says use *element*)
 - element attribute
- Document style: the element referenced by the part will appear directly under the Body element
- RPC style: the element referenced by the part will appear under an accessor element named after the message part
 - type attribute
- the type referenced by the part becomes the schema type of the enclosing element

use attribute of soap:body

- use="encoded"
 - each message part references an abstract type using the type attribute
 - abstract types are used to produce a concrete message by applying an encoding specified by the encodingStyle attribute
 - part names, types and value of the namespace attribute are all inputs to the encoding

Possible Style/Use Combinations

- style="rpc" and use="encoded"
- style="rpc" and use=" literal"
- style="document" and use="encoded"
- style="document" and use="literal"