WSDL: Web Service Description Language

Outline

- What and why
- WSDL document structure
- Sections and elements
 - types, messages, portTypes, bindings, and services
- Namespaces
- WSDL references

What is WSDL?

- Web Service Description Language
- WSDL is a document written in XML
- The document describes a Web service
- Specifies the location of the service and the methods the service exposes

Why WSDL?

- Without WSDL, calling syntax must be determined from documentation that must be provided, or from examining wire messages
- With WSDL, the generation of proxies for Web services is automated in a truly language- and platform-independent way

Where does WSDL fit?

- SOAP is the envelope containing the message
- WSDL describes the service
- UDDI is a listing of web services described by WSDL

Document Structure

- Written in XML
- Two types of sections
 - Abstract and Concrete
- Abstract sections define SOAP messages in a platform- and language-independent manner
- Site-specific matters such as serialization are relegated to the Concrete sections

Abstract Definitions

- Types: Machine- and language-independent type definitions.
- Messages: Contains function parameters (inputs are separate from outputs) or document descriptions.
- **PortTypes:** Refers to message definitions in Messages section that describe function signatures (operation name, input parameters, output parameters).

Concrete Descriptions

- Bindings: Specifies binding(s) of each operation in the PortTypes section.
- **Services:** Specifies port address(es) of each binding.

Operation

- An operation is similar to a function in a high level programming language
- A message exchange is also referred to as an operation
- Operations are the focal point of interacting with the service

Big Picture

An Example

- <?xml version="1.0" encoding="UTF-8" ?>
- This first line declares the document as an XML document.
- Not required, but helps the XML parser determine whether to parse the file or signal an error

Types Section

- The type element defines the data types that are used by the web service.
- <xsd:complexType name="PERSON">
 <xsd:sequence>
 <xsd:element name="firstName" type="xsd:string"/>
 <xsd:element name="lastName" type="xsd:string"/>
 <xsd:element name="ageInYears" type="xsd:int"/>
 </xsd:sequence>
 </xsd:complexType>

Messages Section

- A message element defines parameters
- The name of an output message element ends in "Response" by convention
- <message name="Simple.foo"> <part name="arg" type="xsd:int"/> </message>

```
<message name="Simple.fooResponse">
<part name="result" type="xsd:int"/>
</message>
```

PortTypes Section

- Defines a web service, the operations that can be performed, and the messages that are involved.
- <portType name="SimplePortType">
 coperation name="foo" parameterOrder="arg" >
 <input message="wsdlns:Simple.foo"/>
 <outputmessage="wsdlns:Simple.fooResponse"/>
 </peration>
 </portType>

Bindings Section

- The binding element defines the message format and protocol details for each port.
- <operation name="foo">
 <soap:operation soapAction="http://tempuri.org/action/Simple.foo"/>
 <input>
 <soap:body use="encoded"
 namespace="http://tempuri.org/message/"
 encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
 </input>
 <soap:body use="encoded"
 namespace="http://tempuri.org/message/"
 encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
 </output>
 </output>
 </output>
 </operation>

The Port Element

- Each <port> element associates a location with a <binding> in a one-to-one fashion
- <port name="fooSamplePort" binding="fooSampleBinding"> <soap:address location="http://carlos:8080/fooService/foo.asp"/> </port>

Services Section

- A collection of related endpoints, where an endpoint is defined as a combination of a binding and an address

An Example

```
<message name="Simple.foo">
  <part name="arg" type="xsd:int"/>
  </message>
  <message name="Simple.fooResponse">
  <part name="result" type="xsd:int"/>
  </message>
  <portType name="SimplePortType">
  <operation name="foo" parameterOrder="arg" >
  <input message="wsdlns:Simple.foo"/>
  <output message="wsdlns:Simple.fooResponse"/>
  </portType>

 The above describes what kind of C/C++ function call?
```

int foo(int arg);

Namespaces

- The purpose of namespaces is to avoid naming conflicts.
- Imagine two complimentary web services, named A and B, each with an element named "foo".
- Each instance of foo can be referenced as A:foo and B:foo
- Example: "xmlns:xsd" defines a shorthand (xsd) for the namespace
- See http://www.w3.org/2001/XMLSchema.

WSDL References [Primary]

- http://msdn.microsoft.com/library/default.a sp?url=/library/en-us/dnwebsrv/html/wsdle xplained.asp
 - -a good overview of WSDL
- http://msdn.microsoft.com/library/default.a sp?url=/library/en-us/dnwebsrv/html/under standWSDL.asp
 - -another good WSDL description

WSDL References [Secondary]

- http://www.xmethods.com/ve2/Tools.po
 MCDL opolyzor
 - -WSDL analyzer
- http://soap.amazon.com/schemas2/Amazon.wsdl
 - -Amazon's WSDL document
- http://api.google.com/GoogleSearch.wsdl
 - -Google's WSDL document