

SOAP

Autor: Piotr Sobczak

AGENDA:

- Trochę o Web Services
- Wprowadzenie do SOAP
- Anatomia komunikatu SOAP
- Wysyłanie i otrzymywanie komunikatu SOAP oraz API Javy w przykładach
- SOAP z załącznikami
- SOAP-RPC
- Obsługa błędów w SOAP
- Podsumowanie i bibliografia

Web Services 1/2

Wyszukiwanie

- UDDI

Opis

- WSDL, XML Schema

**Format
wiadomości**

- **SOAP**

Kodowanie

- **XML**

Transport

- **HTTP, SMTP,...**

Web Services 2/2

źródło: MSDN

SOAP - podstawy

- (Simple Object Access Protocol)
- Definicja: „Oparty na języku XML protokół wymiany informacji w rozproszonym środowisku.”
- Silne wspierany przez wielkie koncerny: Microsoft, IBM, Sun Microsystems.

Anatomia komunikatu SOAP

Cztery najważniejsze składniki to:

- koperta SOAP (envelope)
- wiązanie z protokołem
- zasady kodowania
- mechanizm wywołań zdalnych procedur

Koperta SOAP

- Składa się z nagłówka (header) - opcjonalnego oraz treści (body) – obowiązkowej

```
<?xml version='1.0' encoding='UTF-8' ?>
<soap-env:Envelope
 xmlns:soap-env=http://www.w3.org/2001/06/soapenvelope
 ...
 <soap-env:Header>
 ...
 </soap-env:Header>

 <soap-env:Body>
 ...
 </soap-env:Body>
 </soap-env:Envelope>
```

Nagłówek SOAP

- Nagłówek i treść są syntaktycznie podobne.
- Komunikujące się ze sobą strony powinny ustalić zawartość nagłówka.
- ebXML Message Service oparty o SOAP formalizuje użycie nagłówka:

```
<soap-env:header>
  <MessageHeader>
 <From>ME </From>
 <To> YOU </To>
 <MessageId>9999</MessageId>
 ...
  </MessageHeader>
</soap-env:header>
```
- Przy wykorzystaniu SOAP do RPC, nagłówek służy do opisania infrastruktury natomiast treść do wywołania metody i parametrów,

Wiązanie SOAP z protokołem

- Wiązanie z protokołem HTTP:

SOAPAction = "urn:soaphttpclient-action-uri"

Host = localhost

Content-Type= text/xml; charset=utf-8

Content-Length= 701

```
<?xml version='1.0' encoding='UTF-8' ?>
<soap-env:Envelope
 xmlns:soap-env=http://www.w3.org/2001/06/soapenvelope
 ...
</soap-env:Envelope>
```

Przykład – nadajnik SOAP 1/3

```
Import java.org.apache.soap.*;  
  
public class SimpleGenericHTTPSoapClient {  
 ...  
 public static void main(String args[]) {  
  
 private String hostURL ;  
 private String dataFileName;  
  
 try {  
 SimpleGenericHTTPSoapClient soapClient =  
 new SimpleGenericHTTPSoapClient(hostURL, dataFileName);  
 soapClient.sendSOAPMessage();  
  
 } catch(Exception e) {  
 System.out.println(e.getMessage());  
 }  
 } }
```

Przykład – nadajnik SOAP 2/3

```
public void sendSOAPMessage() {  
 try { FileReader fr = new FileReader (m_dataFileName);  
  
 javax.xml.parsers.DocumentBuilder xdb =  
 org.apache.soap.util.xml.XMLParserUtils.getXMLDocBuilder();  
  
 Document doc = xdb.parse (new org.xml.sax.InputSource (fr));  
 if (doc == null) { throw new org.apache.soap.SOAPException(); }  
  
 Envelope envelope = new Envelope();  
  
 Vector headerElements = new Vector();  
 Element headerElement=doc.createElementNS(URI,"jaws:MessageHeader");  
 ...//dodajemy elementy do naglowka  
 headerElements.add(headreElement);  
  
 Header header = new Header(); header.setHeaderEntries(headerElements);  
 envelope.setHeader(header);  
  
 Vector bodyElements = new Vector();  
  
 bodyElements.add(doc.getDocumentElement ());
```

```
Body body = new Body();  
  
body.setBodyEntries(bodyElements);  
  
envelope.setBody(body);  
  
org.apache.soap.messaging.Message msg = new org.apache.soap.messaging.Message();  
  
msg.send (new java.net.URL(m_hostURL), URI, envelope);  
  
System.out.println("Sent SOAP Message with Apache HTTP SOAP Client.");  
System.out.println("Waiting for response....");  
  
org.apache.soap.transport.SOAPTransport st = msg.getSOAPTransport ();  
BufferedReader br = st.receive ();  
String line = br.readLine();  
if(line == null) {  
 System.out.println("HTTP POST was successful. \n");  
} else {  
 while (line != null) {  
 System.out.println (line);  
 line = br.readLine();  
 } } }  
catch(Exception e) { e.printStackTrace(); }
```

Serwlet odbiornik- przykład 1/3

```
public class HTTPReceive extends HttpServlet {  
  
 public void doGet(HttpServletRequest request, HttpServletResponse response)  
 throws IOException, ServletException {  
 System.out.println("Received GET request");  
 response.setStatus(HttpServletResponse.SC_BAD_REQUEST);  
 }  
  
 public void doPost(HttpServletRequest request, HttpServletResponse response)  
 throws IOException, ServletException  
 {  
 for(Enumeration enum = request.getHeaderNames();  
 enum.hasMoreElements(); ) {  
 String header = (String)enum.nextElement();  
 String value = request.getHeader(header);  
 System.out.println(" " + header + " = " + value);  
 }  
  
 if(request.getContentLength() > 0) {  
 try{ ...  
 }  
 }
```

Serwlet odbiornik- przykład 2/3

```
java.io.BufferedReader reader = request.getReader();

javax.xml.parsers.DocumentBuilder xdb =
 org.apache.soap.util.xml.XMLParserUtils.getXMLDocBuilder();
Document doc = xdb.parse (new org.xml.sax.InputSource (reader));
if (doc == null) {
 System.out.println("Doc is null!");
 throw new org.apache.soap.SOAPException
(org.apache.soap.ConstantsFAULT_CODE_CLIENT, "parsing error");
} else {
 Envelope env = Envelope.unmarshall(doc.getDocumentElement());

 Body body = env.getBody();
 Vector bodyEntries = body.getBodyEntries();
 StringWriter writer = new StringWriter();
```

Serwlet odbiornik- przykład 3/3

```
for (Enumeration e = bodyEntries.elements(); e.hasMoreElements();) {  
  
 Element el = (Element) e.nextElement();  
  
 org.apache.soap.util.xml.DOM2Writer.  
 serializeAsXML( (Node)el , writer);  
}  
System.out.println(writer.toString());  
}  
} catch(Exception e) {  
 System.out.println(e);  
}  
}
```

SOAP z załącznikami 1/3

- SOAP with attachments (SwA)
- Niektóre dane niezbyt odpowiadają językowi XML np. pliki binarne
- SwA łączy SOAP z formatem MIME
- Przyjęty model jest dokładnie taki sam, jak model umieszczania załączników w poczcie.
- Do SwA wykorzystuje się Apache SOAP i zestaw funkcji JavaMail API.

SOAP z załącznikami 2/3

```
import javax.mail.internet.MimeBodyPart;  
if (m_attachment != null) {  
 BufferedReader attachmentReader =  
 new BufferedReader(new FileReader(m_attachment));  
  
 StringBuffer buffer = new StringBuffer();  
 for (String line = attachmentReader.readLine(); line != null;  
 line = attachmentReader.readLine() ) {  
 buffer.append(line);  
 }  
  
 MimeBodyPart attachment = new MimeBodyPart();  
 attachment.setText(buffer.toString());  
 attachment.setHeader("Content-ID", "the-attachment");  
 msg.addBodyPart(attachment);  
}  
  
msg.send (new java.net.URL(m_hostURL), URI, envelope);
```

SOAP z załącznikami 3/3

W przesyłanym dokumencie znajduje się element z identyfikatorem załącznika np:

<attachment href="cid:theattachment"/>

Kod odbiornika obsługujący załącznik:

```
public void PurchaseOrderWithAttachment(Envelope requestEnvelope,  
 SOAPContext requestContext,  
 SOAPContext responseContext)
```

```
Element attachmentEl =  
(Element) el.getElementsByTagName("attachment").item(0);
```

```
cid = attachmentEl.getAttribute("href").substring(4);
```

```
MimeBodyPart attachment = requestContext.getBodyPart(cid);
```

SOAP-RPC

- Definiuje model reprezentujący wywołania zdalne RPC
- Jest niezależny od używanego protokołu
- W protokole SOAP-RPC treść koperty zawiera nazwę metody i parametry np:

```
<soap-env:Body>
  <ns1:getPrice xmlns:ns1="urn:xmethods-BNPriceCheck">
 <isbn xsi:type="xsd:string"> 12345</isbn>
  </ns1:getPrice>
</soap-env:Body>
```

Typy danych w SOAP-RPC

- typy proste: int, float, bool, string
- typy złożone: tablice, struktury

Nadajnik SOAP-RPC 1/2

```
public static float sendSoapRPCMessage (String url, String isbn)
throws Exception {  
  
 org.apache.soap.rpc.Call call = new org.apache.soap.rpc.Call ();  
  
 String encodingStyleURI =
org.apache.soap.Constants.NS_URI_SOAP_ENC;  
  
 call.setEncodingStyleURI(encodingStyleURI);  
  
 call.setTargetObjectURI ("urn:xmethods-BNPriceCheck");  
  
 call.setMethodName ("getPrice");  
  
 Vector params = new Vector ();
params.addElement (new org.apache.soap.rpc.Parameter("isbn",
String.class, isbn, null));
```

Nadajnik SOAP-RPC 2/2

```
call.setParams (params);

org.apache.soap.rpc.Response resp = call.invoke (new java.net.URL
(url), "");

if (resp.generatedFault ()) {
 org.apache.soap.Fault fault = resp.getFault();
 System.err.println("Generated fault ");
 return 0;
} else {
 org.apache.soap.rpc.Parameter result = resp.getReturnValue ();
 Float FL = (Float) result.getValue();
 return FL.floatValue();
}
```

SOAP-RPC na serwerze

Usługę na serwerze opisuje deskryptor wdrożenia:

```
<isd:service xmlns:isd="http://xml.apache.org/xml-soap/deployment"
 id="urn:stock-onhand">
 <isd:provider type="java"
 scope="Application"
 methods="getPrice">
 <isd:java class="Bank"/>
 </isd:provider>
 <isd:faultListener>org.apache.soap.server.DOMFaultListener</isd:faultListener>
</isd:service>
```

Obsługa błędów w SOAP

- Zwracane przez SOAP błędy są obsługiwane za pomocą wyspecjalizowanej koperty SOAP.

```
<soap-env:Body>
  <soap-env:Fault>
 <faultcode> Server </faultcode>
 <faultstring> ... </faultstring>
 <faultactor> ... </faultactor>
 <detail>
 <stackTrace> ... </stackTrace>
 </detail>
  </soap-env:Fault>
</soap-env:Body>
```

Wartości błędów zwracanych przez SOAP

- **VersionMismatch** (nastąpił konflikt wersji, zgodność wersji determinuje przestrzeń nazw koperty SOAP)
- **MustUnderstand** (podelementowi elementu Header nadano taki atrybut='true', a procesor SOAP tego nie rozumie)
- **DTDNotSupported** (koperta nie może zawierać definicji DTD)
- **DataEncodingUnknown** (nieznana wartość atrybutu encodingStyle)
- **Client** (błąd po stronie klienta) **Sender** w SOAP 1.2
- **Server** (błąd po stronie serwera) **Receiver** w SOAP 1.2

PODSUMOWANIE

- SOAP jest prostym uniwersalnym protokołem opartym o XML.
- Stosuje się go do wymiany dokumentów i zdalnych wywołań RPC.
- Jest podstawowym elementem Web Services.
- Jedni uważają, że zaspokaja większość potrzeb, inni że nie zaspokaja nawet minimum.

Materiały

- *David A. Chappell, Tyler Jewell*
„JAVA. Usługi sieciowe” O'Reilly 2002
- <http://www.w3.org/TR/SOAP>
- <http://java.sun.com/webservices/>

Dziękuję za uwagę.