Introduction to WSDL

WSDL

- Web Service Definition Language
- Predecessors include
 - COM, CORBA IDLs
 - Network Accessible Service Specification Language (IBM)
 - SOAP Contract Language (Microsoft)
 - First submitted to W3C in Sep 2000
 - Current version is 1.1

WSDL

- Define a web service in WSDL by
 - Writing an XML document conforming to the WSDL specs
- Describes three fundamental properties
 - What a service does
 - Operations (methods) provided by the service
 - How a service is accessed
 - Data format and protocol details
 - Where a service is located
 - Address (URL) details

Working of WSDL

Figure 1. A client invoking a Web service.

Working of WSDL contd.

Figure 2. WSDL terminology used for describing Web services.

WSDL Components

All the data types used by the Web service XML Schema

Namespace: XML namespaces

Parameters and messages used by method

Abstract interface definition – each *operation* element defines a method signature

Binds abstract methods to specific protocols SOAP, HTTP, MIME and etc.

A service is a collection of ports. A port is a specific method and its URI

The Main Structure of WSDL

```
<definition namespace = "http/... ">
 <type> xschema types </type>
 <message> ... </message>
 <port> a set of operations </port>
 <binding> communication protocols </binding>
 <service> a list of binding and ports </service>
<definition>
```

Namespace

- The XML namespace prefix are used to indicate the namespace of the element being defined
- All WSDL elements belong to the WSDL namespace, defined as http://schemas.xmlsoap.org/wsdl/
- For WSDL SOAP binding, http://schemas.xmlsoap.org/wsdl/soap/
- For WSDL HTTP GET and POST binding, http://schemas.xmlsoap.org/wsdl/http/
- For WSDL MIME binding, <u>http://schemas.xmlsoap.org/wsdl/mime/</u>

MIME: Multipurpose Internet Mail Extensions, a specification for formatting non-ASCII messages so that they can be sent over the Internet

Types

- <types> define types used in message declaration
- XML Schema, DTD, and etc.
- XML Schema must be supported by any vendor of WSDL conformant products.

```
<types>
 <schema targetNamespace="http://example.com/stockquote.xsd"
  xmlns="http://www.w3.org/2000/10/XMLSchema">
 <element name="TradePriceRequest">
 <complexType>
 <all>
 <element name="tickerSymbol" type="string"</pre>
 minOccur = "1" maxOccur="10"/>
 <element name = "payment">
 <complexType> <choice>
 <element name = "account" type="string">
 <element name = "creditcard" type="string">
 </choice> </complexType>
 </element>
 </all>
 </complexType>
 </element>
 </schema>
</types>
```

Message

- A message is protocol independent
- There is an input or request message, which is sent from the client to the service, and there is a output or response message, which is sent back the opposite way
- Each <message> element contains one or more <part> elements.
- <part> element corresponds to the parameter or a return value in the RPC call.
- The part name order reflects the order of the parameters in the RPC signature.

Message contd.

WSDL Ports

- The <portType> element is the most important WSDL element.
- It defines a web service, the operations that can be performed, and the messages that are involved.
- The <port> defines the connection point to a web service, an instance of <portType>.
- It can be compared to a function library (or a module, or a class) in a traditional programming language. Each operation can be compared to a function in a traditional programming language.

WSDL Ports

 A port defines an individual endpoint by specifying a single address for a binding

- Each port has a unique name and a binding attribute
- A web service may be accessible on many ports
- A port MUST NOT specify more than one address
- A port MUST NOT specify any binding information other than address information

Operations and PortType

- Operation defines which message is the input and which message is the output
- A collection of all operations exposed bythe web service is called a portType

WSDL Ports

Operations and PortType

- WSDL has four transmission primitives that an endpoint can support:
- One-Way The endpoint receives a message <wsdl:input>
- Request-response The endpoint receives a message and sends a correlated message
 - <wsdl:input>,<wsdl:output>,<wsdl:fault>
- Solicit-response The endpoint sends a message and receives a correlated message
 - <wsdl:output>, <wsdl:input>, <wsdl:fault>
- Notification The endpoint sends a message <wsdl:output>

One way and Notification Example

Binding

- Binding mechanism is used to attach a specific protocol, data format or structure to an abstract message, operation or endpoint
- Binding MUST specify exactly one protocol
- Binding MUST NOT specify address information
- Extensibility elements are commonly used to specify some technology specific binding

```
<binding name='WeatherSoapBinding' type='wsdlns:WeatherSoapPort' >
 ...
</binding>
```

SOAP Binding

 <soap:binding> - Signifies that the binding is bound to the SOAP protocol format: Envelope, Header and Body

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

 <soap:operation> - Provides information for the document as a whole

SOAP Binding contd.

 <soap:body> - Specifies how the message parts appear inside the SOAP Body element

```
<input>
 <soap:body parts="nmtokens"? use="literal|encoded"?
 encodingStyle="uri-list"? Namespace="uri"?>
</input>
```

 <soap:fault> - Specifies the contents of the contents of the SOAP fault

```
<fault>
 <soap:fault name="nmtoken" use="literal|encoded"
 encodingStyle="uri-list"? Namespace="uri"?>
</fault>
```

SOAP binding contd.

 <soap:header> and <soap:headerfault> - Allow headers to be defined that are transmitted inside the Header element of the SOAP Envelope

```
<input>
  <soap:header message="qname" part="nmtoken"</pre>
 use="literal|encoded"? encodingStyle="uri-list"?
 Namespace="uri"?>
 <soap:headerfault message="qname" part="nmtoken"</pre>
 use="literal|encoded"? encodingStyle="uri-list"?
 Namespace="uri"?>
</input>
  <soap:address> - Used to give a port an address (a URI)
<br/><br/>ding ...>
 <soap:address location="uri" />
</binding>
```

HTTP GET & POST Binding

- http:address Specifies the base URI for the port
- http:binding> Indicates that this binding uses the HTTP protocol

```
<binding ...>
 <http:binding verb="nmtoken" />
</binding>
```

http:operation - has an attribute that specifies the relative URI for the operation

```
<operation ...>
 <http:operation location="uri" />
</operation>
```

HTTP GET & POST Binding contd.

- http:urlEncoded Indicates that all the parts are encoded into the HTTP request URI using the standard URI-encoding rules
- http:urlReplacement Indicates that all the message parts are encoded into the HTTP request URI using a replacement algorithm

MIME Binding

 <mime:content> - Used if there is no additional information to convey about the format other than its MIME type string

```
<mime:content part="nmtoken"? Type="string"? />
```

 <mime:multipartRelated> - Aggregates an arbitrary set of MIME formatted parts into one message using the MIME type "multipart/related"

MIME Binding contd.

- <soap:body> When using the MIME binding with SOAP requests, it is legal to use the soap:body element as a MIME element. It indicates the content type is "text/xml", and there is an enclosing SOAP Envelope
- <mime:mimeXml> Used to specify a concrete schema <mime:mimeXml part="nmtoken"? />

```
<service name="StockQuoteService">
  <documentation>My first service</documentation>
  <port name="StockQuotePort" binding="tns:StockQuoteBinding">
 <soap:address location="http://example.com/stockquote"/>
 </port>
  </service>
```

Sample WSDL: getQuote

```
<?xml version="1.0" encoding="UTF-8" ?>
<definitions name="net.xmethods.services.stockquote.StockQuote"</pre>
targetNamespace="http://www.themindelectric.com/wsdl/net.xmethods.services.stockquo
te.StockOuote/"
xmlns:tns="http://www.themindelectric.com/wsdl/net.xmethods.services.stockquote.Sto
ckQuote/"
  xmlns:electric="http://www.themindelectric.com/"
xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"
xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/"
xmlns="http://schemas.xmlsoap.org/wsdl/">
<message name="getQuoteResponse1">
 <part name="Result" type="xsd:float" />
</message>
<message name="getQuoteRequest1">
 <part name="symbol" type="xsd:string" />
</message>
```


Sample WSDL: getQuote

```
<portType name="net.xmethods.services.stockquote.StockQuotePortType">
 <operation name="getQuote" parameterOrder="symbol">
 <input message="tns:getQuoteReguest1" />
 <output message="tns:getQuoteResponse1" />
 </operation>
</portType>
<binding name="net.xmethods.services.stockquote.StockQuoteBinding"</pre>
 type="tns:net.xmethods.services.stockquote.StockQuotePortType">
 <soap:binding style="rpc"</pre>
 transport="http://schemas.xmlsoap.org/soap/http" />
 <operation name="getQuote">
 <soap:operation soapAction="urn:xmethods-delayed-quotes#getQuote" />
 <input>
 <soap:body use="encoded" namespace="urn:xmethods-delayed-quotes"</pre>
 encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
 </input>
 <output>
 <soap:body use="encoded" namespace="urn:xmethods-delayed-quotes"</pre>
 encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />
 </output>
 </operation>
</binding>
```

Sample WSDL: getQuote

WSDL to Code

- Translators available that can
 - Convert WSDL document to code
 - IBM's WSTK Toolkit
 - Apache AXIS WSDL2java program
 - Soapy.py in Python
 - Not perfect
 - Derive WSDL from Java classes
 - Apache WSDL program
 - Much work remains to be done

 $\underline{Services} \cdot \underline{Implementations} \cdot \underline{Manage} \cdot \underline{Register} \cdot \underline{Tutorials} \cdot \underline{Mailing} \cdot \underline{List} \cdot \underline{About}$

Welcome to XMethods.	Updates	
Emerging standards such as SOAP will enable a new generation of "web services" that allow systems to make remote procedure calls to other systems over the Internet. For example, a corporate inventory management system might publish a service that allows a customer system to check real-time inventory levels. This site lists publicly accessible web services.	2002-01-30	Configuring SOAP calls with the WSDL Analyzer [Read]
	2002-01-15	SITE UPGRADED [Read]
	2002-01-14	All WSDL on the site has been validated. [Read]
	2001-01-14	Sign up to be notified of new services. [Read]

SOAP Services

Owner	Service Name	Description	Implementation
esynaps	<u>eSynapsFeed</u>	Daily Articles. Coding Tips and .NET Code samples	MS .NET
mybubble.com	Company Profile	Provides company profile for a given stock ticker	Apache SOAP
mybubble.com	Current News for a Stock	Provides current news of a company for a given stock ticker.	Apache SOAP
mybubble.com	Stock Quotes	Provides current quotes and additional info. for a given stock ticker.	Apache SOAP
myezconnect	Loan Term Worksheet	Loan Term Worksheet	GLUE
myezconnect	Extra Payment Worksheet	Extra Payment Worksheet	GLUE
myezconnect	Financial Calculator	Monthly Payment Worksheet	GLUE
geographynetwork.com	<u>PlaceFinder</u>	Returns the x,y location for a place name in any part of the world.	GLUE
daniel	Chess	Play Chess with a WebService	Delphi
esynaps	NFL Headline News	Get the NFL Headline News	MS .NET
esynaps	Who Is	The Web Service form of "WhoIs" Domain Registry service	MS .NET
esynaps	<u>Daily Dilbert</u>	Returns a binary stream of Today's Dilbert comic strip	MS .NET
eltegra.com	Monthly Mortgage Payment	Calculates your monthly mortgage payment	EXADEL
jcono	Location Information	Info about a location from zip code, area code, city, or state	MS .NET
caryjensen	Temperature Conversion Service	Converts Fahrenheit to Centigrade and vice versa	Delphi
abysal.com	<u>SendEmail</u>	Send a simple e-mail	Abysal-webDTP
simonfell	whois	A SOAP version of the standard whois service	4s4c
GIServer	GIServer Location Services	Country Location and Projections Transformation of Geographic Points using inovaGIS objects	Delphi

Problems

- Complex long running web services.
- Communication infrastructure
 - Asynchronous communication
- Analysis and verification
- Automatic composition of complex services.

• • •