

XML-RPC, SOAP und Web Services

Jörn Clausen

joern@TechFak.Uni-Bielefeld.DE

Übersicht

- Was ist RPC?
- Was hat XML mit RPC zu tun?
- Was sind XML-RPC und SOAP?
- Was sind Web Services?
- Wird das die Welt retten?

Remote Procedure Calls

Remote Procedure Calls, cont.

- Ziel: Illusion einer lokalen Funktion/Prozedur
- Probleme:
 - Parameterübergabe: call-by-value vs. call-by-reference
 - Bindung: (host,port), Folklore, directory service
 - Transport-Protokoll: verbindungslos vs. -orientiert, ...
 - Fehlerbehandlung: timeouts, „Verschwinden“ eines Teilnehmers
 - Aufruf-Semantik: idempotente Prozeduren
 - Darstellung der Daten: Kodierung, Größe, endianness
 - Performanz: (De-)Kodieren der Daten, Netzwerk, ...
 - Sicherheit: die üblichen ...

XML-basierte RPC-Lösungen

- gelöste und ungelöste Probleme:
 - Transport-Protokoll: häufig HTTP, aber auch andere Protokolle
 - Bindung: URIs, meistens URLs
 - Darstellung der Daten: XML
 - Binärdaten
 - Sicherheit: die übliche Sorglosigkeit ...
- XML-RPC: Transport-Protokoll HTTP, grundlegende Datentypen
- SOAP: Protokoll-unabhängig, flexibleres Typ-Konzept (W3C Schemas)

XML-RPC

- entstanden 1998/99 im SOAP-Umfeld
- Spezifikation: 5 Seiten
- Implementierungen in vielen gängigen Sprachen
- Transport-Protokoll: HTTP
 - request-response-Schema paßt zu RPC
 - umfangreiche Code-Basis
- Datentypen: Integer, Double, String, Boolean, Base64, Array, Struct
- DateTime.iso8601: problematisch wegen Zeitzone und Kalender
- Fault: Struct mit Schlüsseln `faultCode` und `faultString`

einfache Datentypen

Integer	<code><int>1234</int></code>	4 Byte, Vorzeichen
Double	<code><double>-12.345678</double></code>	
String	<code><string>Laurel & Hardy</string></code>	XML-Kodierung
Boolean	<code><boolean>1</boolean></code>	0 oder 1
Datum	<code><dateTime.iso8601>20020604T14:54:34Z</code>	
Base64	<code><base64>WE1M</base64></code>	

komplexe Datentypen: Arrays

```
<array>
  <data>
 <value>
 <string>eenie</string>
 </value>
 <value>
 <string>meenie</string>
 </value>
 <value>
 <string>minie</string>
 </value>
 <value>
 <string>moe</string>
 </value>
  </data>
</array>
```


komplexe Datentypen: Structs

```
<struct>
  <member>
 <name>Italy</name>
 <value>
 <string>Trapattoni</string>
 </value>
  </member>
  <member>
 <name>England</name>
 <value>
 <string>Mortensen</string>
 </value>
  </member>
  <member>
 <name>Germany</name>
 <value>
 <string>Völlner</string>
 </value>
  </member>
</struct>
```

alles auf einmal

```
<struct>
  <member>
 <name>Germany</name>
 <value>
 <array>
 <data>
 <value>
 <string>Kahn</string>
 </value>
 <value>
 <string>Ziege</string>
 </value>
 </data>
 </array>
 </value>
  </member>
  <member>
 <name>England</name>
 <value>
 <array>
 <data>
 <value>
 <string>Seaman</string>
 </value>
 <value>
 <string>Beckham</string>
 </value>
 </data>
 </array>
 </value>
  </member>
</struct>
```

Request

```
POST /dictionary
User-Agent: SupaDupa XML-RPC Client/0.1
Host: hobel.TechFak.Uni-Bielefeld.DE
Content-Type: text/xml
Content-Length: 201
```

```
<?xml version="1.0"?>
<methodCall>
  <methodName>translator.german2english</methodName>
  <params>
 <param>
 <value><string>Schmusedecke</string></value>
 </param>
  </params>
</methodCall>
```

Response

HTTP/1.1 200 OK

Connection: Close

Content-Length: 160

Content-Type: text/xml

Server: Langundbreit Dictionary Server/1.0

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

```
<methodResponse>
```

```
  <params>
```

```
 <param>
```

```
 <value><string>security blanket</string></value>
```

```
 </param>
```

```
  </params>
```

```
</methodResponse>
```

XML-RPC-Client mit Perl

```
#!/vol/perl-5.6/bin/perl

use RPC::XML::Client;

my $client = RPC::XML::Client->
 new( 'http://babelfish.org/dictionary' );
my $response = $client->
 send_request( 'translator.german2english',
 'Schmusedecke' );
print $response->value, "\n";
```

XML-RPC-Server mit Perl

```
#!/vol/perl-5.6/bin/perl

use RPC::XML::Server;

my $server = RPC::XML::Server->new(host => 'babelfish.org',
 port => '80');

my $translator = RPC::XML::Procedure->
 new( { name => 'translator.german2english',
 code => \&g2e,
 signature => [ 'string string' ] });


$server->add_method($translator);

$server->server_loop;
```


SOAP

- Working Draft des W3C
- früher „Simple Object Access Protocol“, heute kein Akronym mehr
- Messaging-Protokoll, RPC nur ein Spezialfall
- nicht an bestimmtes Transport-Protokoll gebunden
- Spezifikationen für HTTP, EMail, Jabber, BEEP
- bessere Typisierung, z.B. durch W3C XML Schema

SOAP Message

Request per SOAP

```
<?xml version="1.0"?>
<env:Envelope xmlns:env="http://www.w3.org/2001/12/soap-envelope">
  <env:Header>
 <c:customer xmlns:c="http://micropayment.com/cust_account">
 <c:name>Joe User</c:name>
 <c:account>12345-6789</c:account>
 </c:customer>
  </env:Header>
  <env:Body>
 <t:translate xmlns:t="http://babelfish.org/translatorservice">
 <t:from>german</t:from>
 <t:to>english</t:to>
 <t:phrase>Schmusedecke</t:phrase>
 <t:phrase>großer Kürbis</t:phrase>
 </t:translate>
  </env:Body>
</env:Envelope>
```

Typisierung

```
<xs:element name="translate"  
 xmlns:xs="http://www.w3.org/2001/XMLSchema">  
  <xs:complexType>  
 <xs:sequence>  
 <xs:element name="from" type="xs:string"/>  
 <xs:element name="to" type="xs:string"/>  
 <xs:element name="phrase" type="xs:string"  
 minOccurs="1" maxOccurs="10"/>  
 </xs:sequence>  
  </xs:complexType>  
</xs:element>
```

- wieder grundlegende Datentypen: Integer, String, Array, Struct, ...
- „Rollennamen“ für Parameter

Verarbeitung von SOAP Messages

- Message kann von mehreren SOAP-Prozessoren verarbeitet werden
- initial sender, intermediary, ultimate receiver
- intermediaries können header lesen und verändern

```
<env:Header>  
  <c:customer xmlns:c="http://micropayment.com/cust_account"  
 env:actor="http://babelfish.org/cashier">  
 <c:name>Joe User</c:name>  
 <c:account>12345-6789</c:account>  
  </c:customer>  
</env:Header>
```

Web Services

- verschiedene Definitionen, noch mehr Hype:
 - Übertragung und Verarbeitung von XML
 - Übertragung von XML per HTTP
 - Übertragung von SOAP Messages per HTTP
 - HTTP + XML + SOAP + WSDL + UDDI
- .NET (Microsoft), ONE (Sun), ebXML, UN/CEFACT, ...
- Ziele:
 - abgeschlossene, interoperable Dienste
 - alles in XML
 - Auffindbarkeit (discoverability)

UDDI

- Universal Description, Discovery and Integration
- Verzeichnisdienst(e) für Web Services:
 - white pages: Adressen, Ansprechpartner
 - yellow pages: Geschäftsbereiche, Dienstleistungen
 - green pages: technische Spezifikationen der Dienste
- <http://www.uddi.org>

WSDL

- Web Services Description Language
- beschreibt einen Web Service
 - Datentypen
 - Methoden/Prozeduren
 - Bindung
- WSDL-Beschreibung kann per UDDI abgefragt werden
- automatische Erzeugung von Code-Fragmenten

Vision Web Services

Diskussion

- XML zur Datenrepräsentation?
 - + leicht zu verstehen/debuggen
 - Binärdaten
 - ± Aufblähung der Daten
- HTTP als Transport-Protokoll?
 - + große Codebasis
 - nicht allgemein genug?
 - ± Proxies und Firewalls
- Alles schon mal da gewesen?
- Interoperabilität? Bei den Mitspielern??
- Wird das die Welt retten?