

Distribuované systémy a výpočty

X36DSV

Jan Janeček

SOAP message

SOAP message – request (1)

```
<?xml version='1.0' ?>
<env:Envelope xmlns:env="http://www.w3.org/2003/05/soap-envelope">
  <env:Header>
 <m:reservation
 xmlns:m="http://travelcompany.example.org/reservation"
 env:role="http://www.w3.org/2003/05/soap-envelope/role/next"
 env:mustUnderstand="true">
 <m:reference>uuid:093a2da1-q345-739r-ba5d-
 pqff98fe8j7d</m:reference>
 <m:dateAndTime>2001-11-29T13:20:00.000-05:00</m:dateAndTime>
 </m:reservation>
 <n:passenger xmlns:n="http://mycompany.example.com/employees"
 env:role="http://www.w3.org/2003/05/soap-envelope/role/next"
 env:mustUnderstand="true">
 <n:name>Óke Jógvan Řyvind</n:name>
 </n:passenger>
  </env:Header>
```


SOAP message – request (2)

```
<env:Body>
  <p:itinerary
 xmlns:p="http://travelcompany.example.org/reservation/travel">
 <p:departure>
 <p:departing>New York</p:departing>
 <p:arriving>Los Angeles</p:arriving>
 <p:departureDate>2001-12-14</p:departureDate>
 <p:departureTime>late afternoon</p:departureTime>
 </p:departure>
 <p:return> . . . . . </p:return>
  </p:itinerary>
  <q:lodging
 xmlns:q="http://travelcompany.example.org/reservation/hotels">
 <q:preference>none</q:preference>
  </q:lodging>
</env:Body>
</env:Envelope>
```


SOAP message – response (1)

```
<?xml version='1.0' ?>
<env:Envelope xmlns:env="http://www.w3.org/2003/05/soap-envelope">
  <env:Header>
 <m:reservation xmlns:m="http://travelcompany.example.org/reservation"
 env:role="http://www.w3.org/2003/05/soap-envelope/role/next"
 env:mustUnderstand="true">
 <m:reference>uuid:093a2da1-q345-739r-ba5d-
 pqff98fe8j7d</m:reference>
 <m:dateAndTime>2001-11-29T13:35:00.000-05:00</m:dateAndTime>
 </m:reservation>
 <n:passenger xmlns:n="http://mycompany.example.com/employees"
 env:role="http://www.w3.org/2003/05/soap-envelope/role/next"
 env:mustUnderstand="true">
 <n:name>Łke Jógvan Řyvind</n:name>
 </n:passenger>
  </env:Header>
```


SOAP message – response (2)

```
<env:Body>
  <p:itineraryClarification
 xmlns:p="http://travelcompany.example.org/reservation/travel">
 <p:departure>
 <p:departing>
 <p:airportChoices> JFK LGA EWR </p:airportChoices>
 </p:departing>
 </p:departure>
 <p:return>
 <p:arriving>
 <p:airportChoices> JFK LGA EWR </p:airportChoices>
 </p:arriving>
 </p:return>
  </p:itineraryClarification>
</env:Body>
</env:Envelope>
```


SOAP – continuation (1)

```
<?xml version='1.0' ?>
<env:Envelope xmlns:env="http://www.w3.org/2003/05/soap-envelope">
  <env:Header>
 <m:reservation
 xmlns:m="http://travelcompany.example.org/reservation"
 env:role="http://www.w3.org/2003/05/soap-envelope/role/next"
 env:mustUnderstand="true">
 <m:reference>uuid:093a2da1-q345-739r-ba5d-
 pqff98fe8j7d</m:reference>
 <m:dateAndTime>2001-11-29T13:36:50.000-05:00</m:dateAndTime>
 </m:reservation>
 <n:passenger xmlns:n="http://mycompany.example.com/employees"
 env:role="http://www.w3.org/2003/05/soap-envelope/role/next"
 env:mustUnderstand="true">
 <n:name>Lke Jógvan Rývind</n:name>
 </n:passenger>
  </env:Header>
```


SOAP – continuation (2)

```
<env:Body>
  <p:itinerary
 xmlns:p="http://travelcompany.example.org/reservation/travel">
 <p:departure>
 <p:departing>LGA</p:departing>
 </p:departure>
 <p:return>
 <p:arriving>EWR</p:arriving>
 </p:return>
  </p:itinerary>
</env:Body>
</env:Envelope>
```


SOAP RPC request (1)

```
<?xml version='1.0' ?>
```

```
<env:Envelope xmlns:env="http://www.w3.org/2003/05/soap-envelope" >  
  <env:Header>  
 <t:transaction  
 xmlns:t="http://thirdparty.example.org/transaction"  
 env:encodingStyle="http://example.com/encoding"  
 env:mustUnderstand="true" >5</t:transaction>  
  </env:Header>
```


SOAP RPC – request (2)

```
<env:Body>
  <m:chargeReservation
 env:encodingStyle="http://www.w3.org/2003/05/soap-encoding"
 xmlns:m="http://travelcompany.example.org/">
 <m:reservation
 xmlns:m="http://travelcompany.example.org/reservation">
 <m:code>FT35ZBQ</m:code>
 </m:reservation>
 <o:creditCard xmlns:o="http://mycompany.example.com/financial">
 <n:name xmlns:n="http://mycompany.example.com/employees">
 Łke Jógvan Řyvind
 </n:name>
 <o:number>123456789099999</o:number>
 <o:expiration>2005-02</o:expiration>
 </o:creditCard>
  </m:chargeReservation>
</env:Body>
</env:Envelope>
```


SOAP RPC – response (1)

```
<?xml version='1.0' ?>  
<env:Envelope xmlns:env="http://www.w3.org/2003/05/soap-envelope" >  
  <env:Header>  
 <t:transaction  
 xmlns:t="http://thirdparty.example.org/transaction"  
 env:encodingStyle="http://example.com/encoding"  
 env:mustUnderstand="true">5</t:transaction>  
  </env:Header>
```


SOAP RPC – response (2)

```
<env:Body>
  <m:chargeReservationResponse
 env:encodingStyle="http://www.w3.org/2003/05/soap-encoding"
 xmlns:m="http://travelcompany.example.org/">
 <m:code>FT35ZBQ</m:code>
 <m:viewAt>
 http://travelcompany.example.org/reservations?code=FT35ZBQ
 </m:viewAt>
 </m:chargeReservationResponse>
  </env:Body>
</env:Envelope>
```


SOAP RPC – response (2a)

```
<env:Body>
  <m:chargeReservationResponse
 env:encodingStyle="http://www.w3.org/2003/05/soap-encoding"
 xmlns:rpc="http://www.w3.org/2003/05/soap-rpc"
 xmlns:m="http://travelcompany.example.org/">
 <rpc:result>m:status</rpc:result>
 <m:status>confirmed</m:status>
 <m:code>FT35ZBQ</m:code>
 <m:viewAt>
 http://travelcompany.example.org/reservations?code=FT35ZBQ
 </m:viewAt>
  </m:chargeReservationResponse>
</env:Body>
</env:Envelope>
```


SOAP RPC – fault (1)

```
<?xml version='1.0' ?>
<env:Envelope xmlns:env="http://www.w3.org/2003/05/soap-envelope"
  xmlns:rpc='http://www.w3.org/2003/05/soap-rpc'>
  <env:Body>
 <env:Fault>
 <env:Code>
 <env:Value>env:Sender</env:Value>
 <env:Subcode>
 <env:Value>rpc:BadArguments</env:Value>
 </env:Subcode>
 </env:Code>
 <env:Reason>
 <env:Text xml:lang="en-US">Processing error</env:Text>
 <env:Text xml:lang="cs">Chyba zpracování</env:Text>
 </env:Reason>
 </env:Fault>
  </env:Body>
</env:Envelope>
```


SOAP RPC – fault (1)

```
<?xml version='1.0' ?>
<env:Envelope xmlns:env="http://www.w3.org/2003/05/soap-envelope"
  xmlns:rpc='http://www.w3.org/2003/05/soap-rpc'>
  <env:Body>
 <env:Fault>
 <env:Code>
 <env:Value>env:Sender</env:Value>
 <env:Subcode>
 <env:Value>rpc:BadArguments</env:Value>
 </env:Subcode>
 </env:Code>
 <env:Reason>
 <env:Text xml:lang="en-US">Processing error</env:Text>
 <env:Text xml:lang="cs">Chyba zpracování</env:Text>
 </env:Reason>
 </env:Fault>
  </env:Body>
</env:Envelope>
```


SOAP RPC – fault (2)

```
<env:Detail>  
  <e:myFaultDetails  
 xmlns:e="http://travelcompany.example.org/faults">  
 <e:message>Name does not match card number</e:message>  
 <e:errorcode>999</e:errorcode>  
  </e:myFaultDetails>  
</env:Detail>  
</env:Fault>  
</env:Body>  
</env:Envelope>
```


XML-RPC response

Data Encoding

Protocols

SOAP – HTTP GET request

GET /travelcompany.example.org/reservations?code=FT35ZBQ
HTTP/1.1

Host: travelcompany.example.org

Accept: text/html;q=0.5, application/soap+xml

SOAP – HTTP response

HTTP/1.1 200 OK

Content-Type: application/soap+xml; charset="utf-8"

Content-Length: nnnn

```
<?xml version='1.0' ?>
```

```
<env:Envelope xmlns:env="http://www.w3.org/2003/05/soap-envelope">
```

```
<env:Header>
```

```
.....
```

```
</env:Header>
```

```
<env:Body>
```

```
.....
```

```
</env:Body>
```

```
</env:Envelope>
```


SOAP - HTTP POST request

POST /Reservations HTTP/1.1

Host: travelcompany.example.org

Content-Type: application/soap+xml; charset="utf-8"

Content-Length: nnnn

```
<?xml version='1.0' ?>
```

```
<env:Envelope xmlns:env="http://www.w3.org/2003/05/soap-envelope" >
```

```
<env:Header>
```

```
.....
```

```
</env:Header>
```

```
<env:Body>
```

```
.....
```

```
</env:Body>
```

```
</env:Envelope>
```


SOAP – SMTP request

From: a.oyvind@mycompany.example.com
To: reservations@travelcompany.example.org
Subject: Travel to LA
Date: Thu, 29 Nov 2001 13:20:00 EST
Message-Id:
 <EE492E16A090090276D2084@mycompany.example.com>
Content-Type: application/soap+xml

```
<?xml version='1.0' ?>  
<env:Envelope xmlns:env="http://www.w3.org/2003/05/soap-envelope">  
  <env:Header>  
 . . . . .  
  </env:Header>  
  <env:Body>  
 . . . . .  
  </env:Body>  
</env:Envelope>
```


SOAP – SMTP response

From: reservations@travelcompany.example.org
To: a.oyvind@mycompany.example.com
Subject: Which NY airport?
Date: Thu, 29 Nov 2001 13:35:11 EST
Message-Id: <200109251753.NAA10655@travelcompany.example.org>
In-reply-to:<EE492E16A090090276D2084@mycompany.example.com>
Content-Type: application/soap+xml

```
<?xml version='1.0' ?>  
<env:Envelope xmlns:env="http://www.w3.org/2003/05/soap-envelope">  
  <env:Header>  
 . . . . .  
  </env:Header>  
  <env:Body>  
 . . . . .  
  </env:Body>  
</env:Envelope>
```


SOAP - RPC

SOAP - RPC

SOAP Request

```
<?xml version="1.0" encoding="UTF-8" standalone="no" ?>
<SOAP-ENV:Envelope
  SOAP-ENV:encodingStyle="http://schemas.xmlsoap.org/soap/encoding/"
  xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/"
  xmlns:SOAP-ENC="http://schemas.xmlsoap.org/soap/encoding/"
  xmlns:xsi="http://www.w3.org/1999/XMLSchema-instance"
  xmlns:xsd="http://www.w3.org/1999/XMLSchema">
  <SOAP-ENV:Body>
 <ns1:doubleAnInteger xmlns:ns1="urn:MySoapServices">
 <param1 xsi:type="xsd:int">123</param1>
 </ns1:doubleAnInteger>
  </SOAP-ENV:Body>
</SOAP-ENV:Envelope>
```


SOAP - RPC

SOAP Response

```
<?xml version="1.0" encoding="UTF-8" ?>
<SOAP-ENV:Envelope
  xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/"
  xmlns:xsi="http://www.w3.org/1999/XMLSchema-instance"
  xmlns:xsd="http://www.w3.org/1999/XMLSchema">
  <SOAP-ENV:Body>
 <ns1:doubleAnIntegerResponse
 xmlns:ns1="urn:MySoapServices"
 SOAP-ENV:encodingStyle="http://schemas.xmlsoap.org/soap/encoding/">
 <return xsi:type="xsd:int">246</return>
 </ns1:doubleAnIntegerResponse>
  </SOAP-ENV:Body>
</SOAP-ENV:Envelope>
```


Generování WDSL popisu

helloWorld.java

```
public interface HelloWorld
{
 String[] helloWorld ();
}
```

generování WDSL popisu

```
java2wds1 helloWorld.cpp
```


Generování WDSL popisu

helloWorld.cpp

```
[WebService]
public string helloWorld()
{
 return ("Hello world!");
}
```

generování WHDL popisu

```
wdsl helloWorld.cpp
```


WSDL

Web Service Description Language

```
<?xml version="1.0" encoding="utf-8">  
<definitions>  
  <types> describes SOAP parameters' types  
</types>  
  <message> describes structure of SOAP messages  
</message>  
  <portType> defines method invocations  
</portType> (bind requests and responses)  
  <binding>  
</binding>  
  <service>  
</service>  
</definitions>
```


WSDL

Web Service Description

```
<?xml version="1.0" encoding="utf-8">
```

```
<definitions>
```

```
  <types> describes SOAP parameters' types
```

```
  <\types>
```

```
  <message> describes structure of SOAP messages
```

```
  <\message>
```

```
  <portType> defines method invocations
```

```
  <\portType>  (bind requests and responses)
```

```
  <binding>
```

```
  <\binding>
```

```
  <service>
```

```
  <\service>
```

```
<\definitions>
```


WSDL

definitions

<definitions

xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/"

xmlns:tns="uri:diy"

targetNamespace="uri:diy"

xmlns="http://schemas.xmlsoap.org/wsdl/"

>

.....

<\definitions>

WSDL

Web Service Description

```
<?xml version="1.0" encoding="utf-8">  
<definitions>  
  <types> describes SOAP parameters' types  
</types>  
  <message> describes structure of SOAP messages  
</message>  
  <portType> defines method invocations  
</portType> (bind requests and responses)  
  <binding>  
</binding>  
  <service>  
</service>  
</definitions>
```


WSDL

types

<definitions

xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/"

xmlns:tns="uri:diy"

targetNamespace="uri:diy"

xmlns="http://schemas.xmlsoap.org/wsdl/"

>

.....

</definitions>

WSDL

Web Service Description

```
<?xml version="1.0" encoding="utf-8">  
<definitions>  
  <types> describes SOAP parameters' types  
</types>  
  <message> describes structure of SOAP messages  
</message>  
  <portType> defines method invocations  
</portType> (bind requests and responses)  
  <binding>  
</binding>  
  <service>  
</service>  
</definitions>
```


WSDL

message

```
<message name="helloWorldRequest">  
  <part name="name" type="soap:anyType"/>  
</message>
```

```
<message name="helloWorldResponse">  
  <part name="helloWorldResult" type="soap:anyType"/>  
</message>
```


WSDL

Web Service Description

```
<?xml version="1.0" encoding="utf-8">
<definitions>
  <types> describes SOAP parameters' types
</types>
  <message> describes structure of SOAP messages
</message>
  <portType> defines method invocations
</portType> (bind requests and responses)
  <binding>
</binding>
  <service>
</service>
</definitions>
```


WSDL

portType

```
<portType name="helloWorldPort">  
  <operation name="helloWorld">  
 <input message="tns:helloWorldRequest">  
 <output message="tns:helloWorldResponse">  
  </operation>
```

.....

```
</portType>
```


WSDL

Web Service Description

```
<?xml version="1.0" encoding="utf-8">  
<definitions>  
  <types> describes SOAP parameters' types  
</types>  
  <message> describes structure of SOAP messages  
</message>  
  <portType> defines method invocations  
</portType> (bind requests and responses)  
  <binding>  
  </binding>  
  <service>  
  </service>  
</definitions>
```


WSDL

binding

```
<binding name="helloWorldSoap" type="helloWorldPort">
  <soap:binding style="rpc" transport="http://schemas.soap.org/soap/http"
  />
  <operation name="helloWorld">
 <soap:operation soapAction="radio" style="rpc" />
 <input>
 <soap:body use="encoded" namespace="uri:helloWorlds"
 encodingStyle="http:// schemas.soap.org/soap/encoding
 ">
 </input>
 <output>
 <soap:body use="encoded" namespace="uri:helloWorlds"
 encodingStyle="http:// schemas.soap.org/soap/encoding ">
 </output>
  </operation>
  . . . . .
</binding>
```


WSDL

Web Service Description

```
<?xml version="1.0" encoding="utf-8">  
<definitions>  
  <types> describes SOAP parameters' types  
</types>  
  <message> describes structure of SOAP messages  
</message>  
  <portType> defines method invocations  
</portType> (bind requests and responses)  
  <binding>  
</binding>  
  <service>  
</service>  
</definitions>
```


WSDL

service

```
<service name="helloWorldPort">  
  <document>  
 textual service description  
  </document>  
  <port name="helloWorldPort" name="helloWorldSoap" />  
 <soap:address location="http://127.0.0.1:5555/" />  
  </port>  
</service>
```


SOAP - application

SOAP – vývoj aplikace

Server

1. aplikační logika v C# (nebo Java)
2. (překlad) a generování WSDL popisu
2. vložení (deployment) do web serveru (IIS, Axis)
3. registrace WSDL popisu u služby UDDI

Client

1. získání WSDL popisu
2. vygenerování SOAP proxy
3. kód klienta aplikace v C# (or Java)
4. spuštění klienta ve vhodném prostředí

SOAP – embedded server

Charon II / EtherNut

HW Server, Praha CZ
Egnite Software GmbH, Herne BRD

Atmel ATMega128
128 kB Flash EPROM
32 kB RAM
Realtek RTL8019 Ethernet Controller

Nut/OS - Multithreading real-time kernel
Nut/Net - TCP/IP implementation
simple HTTP “server”

SOAP – embedded server

Charon II

