

SOA – Services Web Etendus

WSDL: Décrire et configurer

Mickaël BARON – 2010 (Rév. Janvier 2011) mailto:baron.mickael@gmail.com ou mailto:baron@ensma.fr

Licence

Creative Commons

Contrat Paternité

Partage des Conditions Initiales à l'Identique

2.0 France

http://creativecommons.org/licenses/by-sa/2.0/fr

Plan du cours

- ➤ Généralités WSDL
- ➤ WSDL par l'exemple : HelloWorld service
- ➤ Organisation d'un document WSDL
- ➤ Elément *Type*
- ➤ Elément *Message*
- ➤ Eléments *PortType* et *Operation*
- ➤ Elément *Binding*
- ➤ Binding SOAP
- ➤ Eléments Service et Port
- ➤ Binding HTTP GET & Post

Déroulement du cours

- Pédagogie du cours
 - ➤ Des bulles d'aide tout au long du cours
 - Survol des principaux concepts en évitant une présentation exhaustive
- Logiciels utilisés
 - ➤ Navigateur Web

- ➤ Pré-requis
 - > Ingénierie des données
 - > Schema XML
- Remerciements
 - > TODO

Ceci est une alerte

Ressources: Liens sur le Web

Articles

- ₩3C° www.w3.org/TR/wsdl
- W3C www.w3.org/TR/wsdl20/
- W3C* www.w3.org/2002/ws/desc/
 - www.ibm.com/developerworks/library/ws-intwsdl/
 - > oreilly.com/catalog/webservess/chapter/ch06.html
 - www.ibm.com/developerworks/webservices/library/ws-whichwsdl/
- ₩3C° www.w3.org/XML/Schema
 - www.relaxng.org/
 - www.ibm.com/developerworks/java/library/j-jws20

Cours

- piacoa.org/publications/teaching/webservices/WSDL.pdf
- www.javapassion.com/webservices/WSDLBasics.pdf
- www.javapassion.com/webservices/WSDLBinding.pdf
- www.w3schools.com/wsdl/default.asp

🕡 keulkeul.blogspot.com

Ressources: Bibliothèque

> Services Web avec SOAP, WSDL, UDDI, ebXML

➤ Auteur : Jean-Marie Chauvet

➤ Éditeur : Eyrolles

➤ Edition: Mars 2003 - 524 pages - ISBN: 2212110472

Understanding Web

Understanding Web Services: XML, WSDL, ...

➤ Auteur : Eric Newcomer

➤ Éditeur : Addison-Wesley

➤ Edition: Mai 2002 - 368 pages - ISBN: 0201750813

➤ WSDL 100 Success Secrets Essentials of ...

> Auteur : Kevin Allen

➤ Éditeur : Emero Pty Ltd

➤ Edition: Juillet 2008 - 144 pages - ISBN: 1921523220

Généralités WSDL

- ➤ WSDL est l'acronyme de Web Service Description Language
- ➤ Basé sur le langage XML et permet de décrire un service Web
- Fournit une description indépendante du langage et de la plate-forme
- ➤ Par comparaison WSDL est assez semblable au langage IDL défini par CORBA
- Spécification du W3C
 - ➤ WSDL 1.1: http://www.w3.org/TR/wsd/
 - ➤ WSDL 2.0 : *http://www.w3.org/TR/wsdl20/*
- A partir d'un document WSDL il est possible
 - ➤ Générer un client pour appeler un Service Web
 - Générer le code pour implémenter un Service Web

Où trouver des documents WSDL

> Amazon Associates Web Service

- https://affiliate-program.amazon.com
- http://webservices.amazon.com/AWSECommerceService/AWSECommerceService.wsdl
- Nécessite la création d'un compte pour l'invocation

> ebaY

- http://developer.ebay.com
- http://developer.ebay.com/webservices/finding/latest/FindingService.wsdl
- ➤ Nécessite la création d'un compte pour l'invocation

> National Oceanic and Atmospheric Administration

- http://www.nws.noaa.gov/xml/
- http://www.weather.gov/forecasts/xml/DWMLgen/wsdl/ndfdXML.wsdl

WebserviceX.NET

- ➤ http://www.webservicex.net
- ➤ http://www.webservicex.net/convertMetricWeight.asmx?wsdl
- ➤ http://www.webservicex.net/GenericNAICS.asmx?wsdl

Où est utilisé WSDL?

Concepts d'un document WSDL

- ➤ Une donnée : information typée
- ➤ Un **message** : regroupe un ensemble de données
- ➤ Une **opération**: action fournie par le Service Web (~ méthode au sens Java)
- ➤ Un **type de port** : ensemble d'action (~ interface au sens Java)
- ➤ Un **binding** : définit pour un type de port le protocole utilisé pour transmettre les informations et le format des données
- Un port : définit où est localisé le Service Web et le binding à utiliser
- ➤ Un **service** : un ensemble de ports

- ➤ Pour introduire la présentation du langage WSDL nous définissons un **Service** *HelloWorld*
- ➤ Le service *HelloWorld* fournit deux **opérations**
 - ➤ Une **opération** *makeHello* qui prend en paramètre une chaîne de caractères et retourne une chaîne caractères
 - ➤ Une **opération** *simpleHello* sans paramètre en entrée et retourne une chaîne de caractères
- ➤ L'accès au service est réalisé par l'intermédiaire de messages SOAP (étudié en détail dans le prochain cours)
- ➤ Le **protocole** utilisé pour l'échange des messages SOAP est **HTTP**
- Le style utilisé est du RPC

WSDL par l'exemple : service HelloWorld

➤ Exemple : *HelloWorld* service

```
<?xml version="1.0" encoding="UTF-8" standalone="yes"?>
<definitions name="HelloWorld"</pre>
 targetNamespace="http://helloworldwebservice.lisi.ensma.fr/"
 xmlns="http://schemas.xmlsoap.org/wsdl/"
 xmlns:tns="http://helloworldwebservice.lisi.ensma.fr/"
 xmlns:xsd="http://www.w3.org/2001/XMLSchema"
 xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/">
 <?xml version="1.0" encoding="1</pre>
  <types/>
 <definitions name="AktienKurs":</pre>
  <message name="makeHelloWorld">
 targetNamespace="http://loca
 <part name="value" type="xsd:string"/>
 xmlns:xsd="http://schemas.xmlsoap.or
  </message>
 xmlns="http://schemas.xmlsoap.org/wsd
  <message name="makeHelloWorldResponse">
 <service name="AktienKurs">
 <part name="helloWorldResult" type="xsd:string"/>
 <port name="AktienSoapPort" binding</pre>
  </message>
 <soap:address location="http://loc</pre>
  <message name="simpleHelloWorld"/>
 </port>
  <message name="simpleHelloWorldResponse">
 <message name="Aktie.HoleWert">
 <part name="helloWorldResult" type="xsd:string"/>
 <part name="body" element="xsd:Tra</pre>
  </message>
 </message>
  <portType name="HelloWorld">
 <operation name="makeHelloWorld">
 </service>
 <input message="tns:makeHelloWorld"/>
 </definitions>
 WSDL
 <output message="tns:makeHelloWorldResponse"/>
 </operation>
 <operation name="simpleHelloWorld">
 <input message="tns:simpleHelloWorld"/>
 <output message="tns:simpleHelloWorldResponse"/>
 </operation>
  </portType>
```

WSDL par l'exemple : service HelloWorld

➤ Exemple (suite) : *HelloWorld* service

```
<br/>
<br/>
ding name="HelloWorldPortBinding" type="tns:HelloWorld">
 <soap:binding transport="http://schemas.xmlsoap.org/soap/http" style="rpc"/>
 <operation name="makeHelloWorld">
 <soap:operation soapAction=""/>
 <input>
 <soap:body use="literal" namespace="http://helloworldwebservice.lisi.ensma.fr/"/>
 </input>
 <output>
 <soap:body use="literal" namespace="http://helloworldwebservice.lisi.ensma.fr/"/>
 </output>
 </operation>
 <operation name="simpleHelloWorld">
 <soap:operation soapAction=""/>
 <input>
 <soap:body use="literal" namespace="http://helloworldwebservice.lisi.ensma.fr/"/>
 </input>
 <output>
 <soap:body use="literal" namespace="http://helloworldwebservice.lisi.ensma.fr/"/>
 </output>
 </operation>
  </binding>
  <service name="HelloWorld">
 <port name="HelloWorldPort" binding="tns:HelloWorldPortBinding">
 <soap:address location="TODO"/>
 </port>
  </service>
</definitions>
```

Organisation d'un document WSDL

- > <definitions>
 - ➤ Racine d'un document WSDL
- <types> (optionnel et un seul autorisé)
 - Contient la définition des types des données exprimée sous forme de XML Schema
- <message> (plusieurs autorisés)
 - ➤ Décrit des messages à transmettre (paramètre d'une opération, valeur de retour, exception, ...)
- <portType> (plusieurs autorisés)
 - ➤ Décrit un ensemble d'opérations où chacune à 0 ou plusieurs messages en entrée, 0 ou plusieurs messages de sortie ou de fautes
- **<bird> <bird> (plusieurs autorisés)**
 - ➤ Spécifie une liaison entre un *portType* à un protocole (SOAP, HTTP)
- <service> (plusieurs autorisés)
 - ➤ Regroupe l'ensemble des ports (relation entre *binding* et URL)

Organisation d'un document WSDL

- ➤ Un document WSDL est décomposé en deux parties
- > Partie abstraite qui décrit les messages et les opérations disponibles
 - ➤ Types (*<types>*)
 - ➤ Messages (<message>)
 - ➤ Types de port (<portType>)
- > Partie concrète qui décrit le protocole à utiliser et le type d'encodage à utiliser pour les messages
 - ➤ Bindings (< binding>)
 - ➤ Services (< service>)
- Plusieurs parties concrètes peuvent être proposées pour la partie abstraite
- Motivation de cette séparation ? Réutilisabilité de la partie abstraite

WSDL - M. Baron - Page 15

Organisation d'un document WSDL

WSDL par l'exemple : Carnet d'adresse

- ➤ Le service *Notebook* fournit trois opérations
 - ➤ Une opération *addPerson* qui prend en paramètre un objet *Person* et retourne un booléen pour indiquer l'état de création
 - ➤ Une opération *addPerson* qui prend en paramètre trois chaines de caractères (*name*, *address* et *birthyear*) sans retour
 - ➤ Une opération *getPersonByName* qui prend en paramètre une chaîne de caractère et retourne un objet *Person*
 - ➤ Une opération *getPersons* sans paramètre en entrée et qui retourne un tableau d'objets *Person*
- ➤ L'accès au service est réalisé par l'intermédiaire de messages SOAP (étudié en détail dans le prochain cours)
- Le protocole utilisé pour l'échange des messages SOAP est HTTP et le style utilisé est du RPC

- L'élément < types > contient la définition des types utilisés pour décrire la structure des messages échangés par le Web Service
- ➤ Le système de typage est généralement un Schema XSD mais d'autres systèmes sont autorisés (RELAX NG par exemple)
- Cet élément peut être facultatif si les types utilisés par les messages sont des types de bases (Integer, Boolean, ...)
- ➤ Dans le cas de structures complexes (*Person* par exemple) un Schema XML est alors employé
- Un rappel sur le langage Schema XML est disponible
 - ➤ Le cours d'Eric Sardet (*sardet@ensma.fr*)
 - http://mbaron.developpez.com/divers/schemaxml WSDL - M. Baron - Page 18

➤ Exemple : Définition des types pour *Notebook* service

```
<definitions
 name="Notebook"
 Une personne est définie par
 targetNamespace="http://notebookwebservice.lisi.ensma.fr/"
 xmlns="http://schemas.xmlsoap.org/wsdl/"
 une adresse, une année de
 xmlns:tns="http://notebookwebservice.lisi.ensma.fr/"
 naissance et un nom
 xmlns:xsd="http://www.w3.org/2001/XMLSchema"
 xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/">
 <types>
 <xsd:schema targetNamespace="http://notebookwebservice.lisi.ensma.fr/">
 <xsd:complexType name="person">
 <xsd:sequence>
 <xsd:element name="address" type="xs:string" minOccurs="0"/>
 <xsd:element name="birthyear" type="xs:string" minOccurs="0"/>
 <xsd:element name="name" type="xs:string" minOccurs="0"/>
 </xsd:sequence>
 </xsd:complexType>
 <xsd:complexType name="personArray" final="#all">
 <xsd:sequence>
 <xsd:element name="item" type="tns:person" minOccurs="0" maxOccurs="unbounded" nillable="true"/>
 </xsd:sequence>
 </xsd:complexType>
 Définition d'un type tableau
 </xsd:schema>
 </types>
 de personne
</definitions>
```

- > La définition des types peut également être importée à partir d'un fichier Schema XML
- ➤ Le fichier XML est accessible au même titre que le document **WSDL**
- L'adresse de l'hôte du Schema XML n'est pas forcément la même que celle du document WSDL
- Cette séparation permet
 - ➤ de réutiliser des types dans plusieurs WSDL différents
 - ➤ d'éviter d'alourdir le document WSDL
- > Par la suite nous privilégierons la séparation des types du document WSDL WSDL - M. Baron - Page 20

➤ Exemple : Définition des types pour *Notebook* service (bis)

```
<?xml version="1.0" encoding="UTF-8" standalone="yes"?>
<xs:schema version="1.0"</pre>
 targetNamespace="http://notebookwebservice.lisi.ensma.fr/"
 . . . >
 <xs:complexType name="person">
 <xs:sequence>
 <xs:element name="address" type="xs:string" minOccurs="0"/>
 <xs:element name="birthyear" type="xs:string" minOccurs="0"/>
 <xs:element name="name" type="xs:string" minOccurs="0"/>
 </xs:sequence>
 </xs:complexType>
 <xs:complexType name="personArray" final="#all">
 <xs:sequence>
 <xs:element name="item" type="tns:person" minOccurs="0" maxOccurs="unbounded" nillable="true"/>
 </xs:sequence>
 </xs:complexType>
</xs:schema>
```

Elément Messages

- ➤ L'élément <message> permet de décrire les messages échangés par les services
 - > Paramètres d'entrées des opérations
 - > Paramètres de sorties
 - ➤ Exception
- Chaque <message> est identifié par un nom (attribut name) et est constitué d'un ensemble d'éléments <part>
- ➤ En quelque sorte un élément <part> correspond à un paramètre d'une opération
- Si une opération est décrit par plusieurs paramètres, plusieurs éléments <part> seront à définir
- ➤ L'élément <part> est défini par
 - ➤ un nom (attribut *name*)
 - ➤ un type (attribut *type*)

Elément Messages

> Exemple : Définition des messages pour Notebook service

```
<definitions
 targetNamespace="http://notebookwebservice.lisi.ensma.fr/"
 Message utilisé pour l'appel
 name="Notebook"
 d'une opération avec une
 . . . >
 <types>
 seule partie
 </types>
 <message name="addPersonWithComplexType">
 <part name="newPerson" type="tns:person"/>
 Message utilisé pour le
 </message>
 <message name="addPersonWithComplexTypeResponse">
 résultat d'une opération avec
 <part name="addPersonWithComplexTypeResult" type="xsd:boolean"/>
 une seule partie
 </message>
 <message name="addPersonWithSimpleType">
 <part name="name" type="xsd:string"/>
 <part name="address" type="xsd:string"/>
 Message utilisé pour l'appel
 <part name="birthyear" type="xsd:string"/>
 </message>
 d'une opération avec trois
 <message name="getPerson">
 parties
 <part name="personName" type="xsd:string"/>
 </message>
 <message name="getPersonResponse">
 <part name="getPersonResult" type="tns:person"/>
 </message>
 <message name="getPersons"/>
 Une partie qui pointe sur un type
 <message name="getPersonsResponse">
 <part name="getPersonsResult" type="tns:personArray"/>
 défini par l'élément <types>
 </message>
</definitions>
```

- ➤ Un élément < portType > est un regroupement d'opérations et peut comparé à une interface Java
- ➤ Caractéristique d'un élément *<portType>*
 - ➤ Identifiable par un nom (attribut *name*)
 - ➤ Composé de sous élément *<operation>*
- Une opération est comparable une méthode Java
 - ➤ Identifiable par un nom (attribut *name*)
 - ➤ La description des paramètres est obtenue par une liste de messages

- ➤ Une opération exploite les messages via les sous éléments
 - <input>: message transmis au service
 - <output>: message produit par le service
 - <fault> : message d'erreur (très proche des exceptions)
- Chaque sous élément possède les attributs suivants
 - > name: nom explicite donné au message (optionnel)
 - > message : référence à un message (défini précédemment)
- ➤ La surcharge d'opération est autorisée sous condition
 - ➤ Messages *<input>* et/ou *<ouput>* soient différents

> Exemple : Définition des Ports pour Notebook service

```
<definitions
 targetNamespace="http://notebookwebservice.lisi.ensma.fr/"
 name="Notebook"
 . . . >
 L'opération addPerson
 <types>
 est surchargée
 </types>
 <message>
 </message>
 <portType name="Notebook">
 <operation name="addPerson">
 <input message="tns:addPersonWithComplexType"/>
 Possibilité de fixer
 <output message="tns:addPersonWithComplexTypeResponse"/>
 </operation>
 l'ordre des paramètres
 <operation name="addPerson" parameterOrder="name address birthyear">
 <input message="tns:addPersonWithSimpleType"/>
 définis par cette
 </operation>
 opération
 <operation name="getPerson">
 <input message="tns:getPerson"/>
 <output message="tns:getPersonResponse"/>
 </operation>
 <operation name="getPersons">
 <input message="tns:getPersons"/>
 <output message="tns:getPersonsResponse"/>
 </operation>
 </portType>
</definitions>
```

- > Possibilité de définir une opération suivant quatre modèles
- > One-way : envoie de messages
 - ➤ Le client du service envoie un message à l'opération et n'attend pas de réponse
 - ➤ Uniquement un seul message utilisé <input>

- ➤ Request/Response : question réponse
 - ➤ Le client du service envoie un message à l'opération et un message est retournée au client
 - ➤ Un message <input>, un message <output> et un message <fault>

- > **Notification** : notification
 - ➤ Le service envoie un message au client
 - ➤ Uniquement un seul message utilisé <output>

- > Solicit response : sollicitation réponse
 - > Le client reçoit un message du service et répond au service
 - ➤ Un message <ouput>, un message <input> et un message <fault>

WSDL - M. Baron - Page 28

Elément Binding

- ➤ Un élément

 binding> permet de réaliser la partie concrète d'un élément <portType>
 - ➤ un nom (attribut *name*)
 - ➤ un *portType* (attribut *type*)
- ➤ Il décrit précisément le protocole à utiliser pour manipuler un élément <portType>
 - ➤ SOAP 1.1 et 1.2
 - ➤ HTTP GET & Post (pour le transfert d'images par exemple)
 - ➤ MIME
- ➤ Plusieurs éléments *<binding>* peuvent être définis de sorte qu'un élément portType peut être appelé de différentes manières
- ➤ La structure de l'élément *<binding>* dépend du protocole utilisé WSDL - M. Baron - Page 29

Elément Binding

> Structure générale de l'élément < binding > sans précision sur le protocole employé

```
<definitions>
 Ces informations sont
 spécifiques au protocole
 <binding name="NamePortBinding" type="tns:portType">
 <!-- Décrit le protocole à utiliser -->
 utilisé
 <operation name="operation1">
 <!-- Action du protocole sur l'opération -->
 <input>
 <!-- Action du protocole sur les messages d'entrés (input) -->
 </input>
 <output>
 <!-- Action du protocole sur les messages de sorties (ouput) -->
 </output>
 <fault>
 <!-- Action du protocole sur les messages d'erreurs (fault) -->
 </fault>
 </operation>
 </binding>
</definitions>
```

- ➤ Le schema XML de WSDL ne décrit pas les sous éléments de binding, operation, input, ouput et fault
- Ces éléments sont spécifiques aux protocoles utilisés

Binding SOAP

- ➤ Le binding SOAP est défini par l'espace de noms suivant
 - http://schemas.xmlsoap.org/wsdl/soap/
 - Préfixe utilisé est généralement soap (de la forme <soap:binding>)
- ➤ Différentes versions peuvent être utilisées : 1.1 et 1.2 (dans la suite nous utiliserons la version 1.1)
- ➤ Les principales balises à exploiter dans le binding sont
 - <soap:binding>
 - <soap:operation>
 - <soap:body>, <soap:header>, <soap:headerfault>
 - <soap:fault>
- A noter que nous détaillerons certains aspects dans le cours consacré au protocole SOAP WSDL - M. Baron - Page 31

Binding SOAP

➤ Exemple : Définition d'un Binding SOAP 1.1

```
<definitions ...>
 <!-- Définition de la partie Abstraite du WSDL -->
 <binding name="NoteBookPortBinding" type="tns:Notebook">
 <soap:binding transport="http://schemas.xmlsoap.org/soap/http" style="rpc"/>
 <operation name="addPersonWithComplexType">
 <soap:operation soapAction=""/>
 <input>
 <soap:body use="literal" namespace="http://notebookwebservice.lisi.ensma.fr/"/>
 </input>
 <output>
 <soap:body use="literal" namespace="http://notebookwebservice.lisi.ensma.fr/"/>
 </output>
 Eléments spécifiques au
 </operation>
 <operation name="addPersonWithSimpleType">
 protocole SOAP 1.1
 <soap:operation soapAction=""/>
 <input>
 <soap:body use="literal" namespace="http://notebookwebservice.lisi.ensma.fr/"/>
 </input>
 </operation>
 <operation name="getPerson">
 <soap:operation soapAction=""/>
 <input>
 <soap:body use="literal" namespace="http://notebookwebservice.lisi.ensma.fr/"/>
 </input>
 <output>
 <soap:body use="literal" namespace="http://notebookwebservice.lisi.ensma.fr/"/>
 </output>
 </operation>
 </binding>
</definitions>
```

Binding SOAP : Elément soap:binding

➤ L'élément <soap:binding> doit être présent lors de la définition d'un binding à base de messages SOAP

- ➤ L'attribut *style* permet d'indiquer la façon dont sont créés les messages SOAP pour l'ensemble des opérations
 - > rpc: encodage défini par SOAP RPC
 - > document : encodage sous forme d'élément XML
- ➤ L'attribut *transport* permet de préciser le protocole à utiliser pour le transport des messages SOAP
 - ➤ HTTP: http://schemas.xmlsoap.org/soap/http
 - ➤ SMTP:
 - ➤ FTP, ...

Binding SOAP : Elément soap:operation

➤ L'élément <soap:operation> doit être présent pour chaque opération définie dans la partie abstraite du document

```
<definitions ...>
 <!-- Définition de la partie Abstraite du WSDL -->
 <br/>
<br/>
ding ...>
 <operation ...>
 <soap:operation soapAction="uri"? style="rpc|document"?>?
 </operation>
 </binding>
</definitions>
```

- L'attribut soapAction permet de préciser la valeur de l'en-tête HTTP (dans notre cas la valeur sera vide)
- L'attribut *style* permet de préciser la façon dont sont créés le messages SOAP de l'opération en question (RPC ou document)

Binding SOAP : Elément soap:body

- L'élément < soap: body > précise le format des messages échangés par une opération
- ➤ Il y a autant d'élément <soap:body> qu'il y a de messages définis par une opération (<input>, <ouput> et <fault>)

```
<definitions ...>
 <!-- Définition de la partie Abstraite du WSDL -->
 <br/>
<br/>
ding ...>
 <operation ...>
 <input>
 <soap:body parts="nmtokens"? use="literal|encoded"? encodingStyle="uri-list"? namespace="uri"?>
 </input>
 <output>
 <soap:body parts="nmtokens"? use="literal|encoded"? encodingStyle="uri-list"? namespace="uri"?>
 </output>
 </operation>
 </binding>
</definitions>
```

- ➤ L'attribut *use* caractérise la forme des parties des messages
 - > encoded: transformation suivant un mécanisme défini par l'attribut encodingStyle
 - > litteral: pas de transformation des parties des messages, elles apparaissent directement WSDL - M. Baron - Page 35

Binding SOAP: debriefing

- > Beaucoup de chose très abstraites qui seront illustrées dans le support de cours sur SOAP
- ➤ Rapide mise au point ...
 - ➤ Le style *document* est largement utilisé par la plateforme .NET
 - ➤ Le choix entre *RPC* et *Document* n'a pas d'importance puisque le résultat peut être identique (historique du standard SOAP)
 - ➤ L'utilisation de la valeur *encoded* (forme des parties des messages) n'est pratiquement plus supportée par les boîtes à outils Web Services
 - ➤ Le protocole HTTP est massivement utilisé pour le transport des messages SOAP WSDL - M. Baron - Page 36

Elément Service et Port

- > Un élément service définit l'ensemble des points d'entrée du Service Web, en regroupant des éléments <port>
- L'élément <port> permet de spécifier une adresse pour un binding donné
- ➤ Un port est défini par deux attributs
 - > name: nom du port
 - > binding: nom du binding (défini précédemment)
- ➤ Le corps de l'élément <port> est spécifique au protocole utilisé pour définir le binding
- ➤ Dans le cas d'un binding de type SOAP, un élément <soap:address> précise l'URI du port
- ➤ Il est par conséquent possible d'appeler un service à des endroits différents (plusieurs éléments port)

Elément Service et Port

> Exemple : Définition d'un service

```
<definitions ...>
 <!-- Définition de la partie Abstraite du WSDL -->
 <br/>dinding ...>
 </binding>
 <service name="Notebook">
 <port name="NoteBookPort" binding="tns:NoteBookPortBinding">
 <soap:address location="http://localhost:8080/NotebookWebService/notebook"/>
 </port>
 </service>
</definitions>
```

Le Port Type *Notebook* est accessible en SOAP/HTTP via cette URL

Autre chose que du SOAP comme transport

➤ Exemple : WSDL qui retourne un GIF ou JPG

```
<definitions .... >
 <message name="m1">
 <part name="part1" type="xsd:string"/>
 <part name="part2" type="xsd:int"/>
 <part name="part3" type="xsd:string"/>
 </message>
 <message name="m2">
 <part name="image" type="xsd:binary"/>
 </message>
 <portType name="pt1">
 <operation name="o1">
 <input message="tns:m1"/>
 <output message="tns:m2"/>
 </operation>
 </portType>
 <service name="service1">
 <port name="port1" binding="tns:b1">
 <http:address location="http://example.com/"/>
 </port>
 <port name="port2" binding="tns:b2">
 <http:address location="http://example.com/"/>
 </port>
 <port name="port3" binding="tns:b3">
 <http:address location="http://example.com/"/>
 </port>
 </service>
```

Autre chose que du SOAP comme transport

➤ Exemple (suite) : WSDL qui retourne un GIF ou JPG

```
<binding name="b1" type="pt1">
 <http:binding verb="GET"/>
 <operation name="o1">
 <http:operation location="o1/A(part1)B(part2)/(part3)"/>
 <input><http:urlReplacement/></input>
 <output>
 <mime:content type="image/gif"/>
 <mime:content type="image/jpeg"/>
 </output>
 </operation>
 Exemple situé sur -
 </binding>
 <binding name="b2" type="pt1">
 http://www.w3.org/TR/wsdl#_http-e
 <http:binding verb="GET"/>
 <operation name="o1">
 <http:operation location="o1"/>
 <input><http:urlEncoded/></input>
 <output>
 <mime:content type="image/gif"/>
 <mime:content type="image/jpeg"/>
 </output>
 </operation>
 </binding>
 <binding name="b3" type="pt1">
 <http:binding verb="POST"/>
 <operation name="o1">
 <http:operation location="o1"/>
 <input><mime:content type="application/x-www-form-urlencoded"/></input>
 <output>
 <mime:content type="image/gif"/>
 <mime:content type="image/jpeg"/>
 </output>
 </operation>
 </binding>
</definitions>
```

Outils

- Des outils pour construire un document WSDL
 - ➤ Notepad++ (éditeur de texte puisqu'il s'agit d'XML)
 - ➤ Eclipse JavaEE
 - Netbeans
 - ➤ Visual Studio
 - ... (tous les environnements de développement qui manipulent les Services Web)
- Des outils pour valider un document WDSL
 - > www.validwsdl.com
- Des outils pour manipuler un WSDL
 - > SOAPUI