

Introduction to Web Services

Web Services

- A Web service is a method of communication between two electronic devices over the World Wide Web
- In other words, a web service helps to convert your application into a web-based application.

Why web services?

 Your application can publish its function or message to the rest of the world.

Services available over the web

A web service provider develops/implements the application (web service) and makes it available over the internet (web)

SERVER SERVICE PROVIDER

Services available over the web

CLIENT SERVICE CONSUMER SERVER SERVICE PROVIDER

WEB SERV

Services available ov

MEDIUM - HTTP / INT FORMAT - XML/JS Example: While speaking to your friend over telephone, Medium is the Phone and Format is the common language (e.g English) that both of you can understand.

CLIENT SERVICE CONSUMER RESPONSE SERVICE PROVIDER

Web service protocol stack

Services available over the web

Consumer needs to know:

What are the services available?

What are the request and response parameters?

How to call the web service?

CLIENT SERVICE CONSUMER **REQUEST**

RESPONSE

SERVER SERVICE PROVIDER

Service Provider publishes an interface for his web services that describes all attributes of the web services.

This is XML based interface and is called -

Web Services Description Language - WSDL

Services available over the web

WSDL

Web Services Description Language

Is an XML based interface that is used to describe the functionalities of the Web Services

WSDL

- WSDL stands for Web Services Description Language
- It is an XML-based language that is used for describing the functionality offered by a Web service.
- WSDL file contains info about
 - How the service can be called
 - What parameter it expects
 - What data structure it returns
 - Which port the application uses
 - Which protocol the web service uses (like https)

5. WSDL 2.0 (1/12)

A WSDL (Web Service Description Language) document has basically 3 purposes with regard to a web service:

- 1. Describe the "What"
 - → XML-based abstract definition of a web service comprising:
 - a. Type system used to describe the service meta model
 - b. Messages / data types involved in the interaction with the web service
 - c. Message exchange pattern(s) used in the interaction with the web service
- 2. Describe the "How"
 - → Define "how" to access the abstract web service through a transport binding
- 3. Describe the "Where"
 - → Definition of location(s) where the abstract web service can be accessed.

SOAP - WSDL - UDDI

5. WSDL 2.0 (2/12)

Structure / elements of a WSDL document:

A WSDL 2.0 document is partitioned into an abstract / logical interface description and a concrete interface implementation part.

WSDL UDDI

WEB SERVICES

Services available over the web

WSDL

UDDI

A web service provider publishes his web service (through wsdl) on an online directory from where consumers can query and search the web services. This online registry/directory is called **UDDI**

WSDL

WIED SEDVICES

UDDI

Universal Description, Discovery and Integration

Is an XML based standard for publishing and finding web services.

WEB SERVICES WSDL Services available over the web WSDL WSDL **UDDI** WSDL WSDL WSDL **REQUEST SERVER CLIENT** SERVICE CONSUMER SERVICE PROVIDER **RESPONSE**

SOAP based services

- Simple Object Access Protocol
- Exclusively use XML as the data format to exchange info over HTTP.
- A service that needs to be used by another service needs to specify its usage through a "Service Description".
- In this case, we use WSDL Web Services Description
 Language
- Ex: Apache Axis, Apache CXF
- SOAP has nothing to do with SOA Service Oriented
 Architecture

SOAP

- SOAP is a protocol which applies XML for message exchange in support of remote method calls over the Internet.
- Compared to remote method invocation or CORBA-based facilities:
 - SOAP is web-based or "wired" and hence is not subject to firewall restrictions
 - Language-independent
 - Can provide just-in-time service integration

A web service that complies to the **SOAP Web Services Specifications** is a SOAP Web Service.

What are these specifications / standards?

Who defines and dictates these standards?

W₃C

(World Wide Web Consortium)

An international community that develops open standards for world wide web.

https://www.w3.org/

A web service that complies to the **SOAP Web Services Specifications** is a SOAP Web Service.

SOAP Web Services Specifications

- SOAP
- WSDL
- UDDI

SOAP

All information/message exchange happens over a common format: **XML**

SOAP

All information/message exchange happens over a common format:

XML

XML messages have a defined structure:

SOAP MESSAGE

CLIENT SERVICE CONSUN SOAP MESSAGE consist of:

Envelope

Header

Body

SERVER

RVICE PROVIDER

What are SOAP Window

SOAP

Envelope is the root element of a Soap Message.

This is the basic unit of the XML document which contains other units like Header and Body.

Envelope

HEADER

BODY

SERVER SERVICE PROVIDER

Soap Message

CLIENT SERVICE CONSUMER

SOAP

SOAP

SOAP Messages

A SOAP message is an **ordinary XML document** containing the following elements:

- **Envelope** identifies the XML document as a SOAP message
 - Header contains information about the request.
 - Body
 - Message data contains request and response information itself.
 - Fault (optional) containing errors and status information.

SOAP

```
<?xml version="1.0" encoding="UTF-8"?>
 ksoap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/"
 xmlns:c="http://www.acmeOrders.com/OrderService"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
 <soap:Body>
 <c:OrderMessage>
 <localElement>
 <FirstName>John</FirstName>
 <LastName>Smith</LastName>
 ER
 <Street>High Street</Street>
 <City>London</City>
SERVICE
 OVIDER
 <ZipCode>W1A1AA</ZipCode>
 <PartNumber>ABC1234</PartNumber>
 <Quantity>1</Quantity>
 </localElement>
 </c:OrderMessage>
 </soap:Body>
 (/soap:Envelope>
```

Need for stubs (similar to RMI)

SOAP – Pros & Cons

SOAP Pros

- Standard protocol for exchanging information in a decentralized and distributed environment.
- Platform independent & Vendor neutral.
- Simple compared to RMI, CORBA, and DCOM etc
- Decouples the encoding and communications protocol.
- Anything that can generate XML can communicate through SOAP.
- Additional Security in addition to HTTP authentication or HTTPS.
- Supported by most languages and tools.

SOAP Cons

- Complex compared to RESTful Services
- Higher learning curve
- Being protocol heavy may lead to performance issues

Summary

- SOAP is a protocol that makes use of HTTP requests and responses to effect remote method calls to web services.
- A SOAP method call is encoded in XML and is embedded in an HTTP request
- The return value of a method call is likewise embedded and encoded in an HTTP response
- A number of SOAP APIs are available for programming web services and client method calls.
 The Apache API was introduced.

THANK YOU