

SOAP: Simple Object Access Protocol

An Overview

د. عبدالناصر ضياف

The Web Services Stack

SOAP (Simple Object Access Protocol)

- SOAP is a lightweight protocol for **exchange of information** in a decentralized, distributed environment.

Why SOAP

- Inter-application communication between systems written in arbitrary languages, across the Internet.
- An XML-based protocol for exchanging messages over Internet transport protocols, like HTTP, SMTP, FTP, etc.
- SOAP is platform-independent.
- Generation of SOAP messages available in popular programming languages:
 - C, Java, Perl, ..

Inside SOAP

Sample HTTP Interaction

HTTP POST: Invoking Code

A Simple SOAP RPC

(SOAP Message Embedded in HTTP Request)

```
POST /StockQuote HTTP/1.1
Host: www.stockquoteserver.com
Content-Type: text/xml; charset="utf-8"
Content-Length: nnnn
SOAPAction: "Some-URI"
```

```
<SOAP-ENV:Envelope
 xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/"
 SOAP-ENV:encodingStyle="http://schemas.xmlsoap.org/soap/encoding/">
 <SOAP-ENV:Body>
 <m:GetLastTradePrice xmlns:m="Some-URI">
 <symbol>DIS</symbol>
 </m:GetLastTradePrice>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>
```


A simple soap response

(SOAP Message Embedded in HTTP Response)

HTTP/1.1 200 OK

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

Content-Length: nnnn

```
<SOAP-ENV:Envelope  
 xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/"  
 SOAP-ENV:encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" />  
 <SOAP-ENV:Body>  
 <m:GetLastTradePriceResponse xmlns:m="Some-URI">  
 <Price>34.5</Price>  
 </m:GetLastTradePriceResponse>  
 </SOAP-ENV:Body>  
</SOAP-ENV:Envelope>
```

SOAP is XML-based

- It is an **XML-based** protocol that consists of three parts:
 - an **envelope** that defines a framework for describing what is in a message and how to process it,
 - a set of **encoding rules** for expressing instances of application-defined data types, and
 - a **convention** or agreement for representing remote procedure calls and responses.

The three standard aspects of SOAP

- ▶ Overall message format

A SOAP message is an **envelope** containing zero or more **headers** and exactly one **body**.

- ▶ The SOAP **encoding rules**

defines a serialization mechanism that can be used to exchange instances of application-defined data types. (based on XSD)

- ▶ The SOAP **RPC** representation

defines a convention that can be used (optional) to represent remote procedure calls and responses (if not, **message-oriented** style)

Working example: A soap request

```
POST /servlet/rpcrouter HTTP/1.1
Host: www.messages.com
Content-Type: text/xml; charset="utf-8"
Content-Length: nnnn
SOAPAction: ""

<SOAP-ENV:Envelope
 xmlns:SOAP-ENV=http://schemas.xmlsoap.org/soap/envelope/
 <SOAP-ENV:Body>
 <ns1:getMessage xmlns:ns1="urn:NextMessage"
 SOAP-ENV:encodingStyle="http://schemas.xmlsoap.org/soap/encoding/">
 <UserID xsi:type="xsd:string">JDoe</UserID>
 <Password xsi:type="xsd:string">0JDOE0</Password>
 </ns1:getMessage>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>
```

Working example: soap response

HTTP/1.1 200 OK

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

Content-Length: nnnn

```
<SOAP-ENV:Envelope>
  xmlns:SOAP-ENV=http://schemas.xmlsoap.org/soap/envelope/
 <SOAP-ENV:Body>
 <ns1:getMessage xmlns:ns1="urn:NextMessage"
 SOAP-ENV:encodingStyle="http://schemas.xmlsoap.org/soap/encoding/">
 <return xsi:type="xsd:string">Call helpdesk!</return>
 </ns1:getMessage>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>
```

SOAP Endpoint Reference

85.34.235.95

80

/servlet/rpcrouter/getMessage

POST /servlet/rpcrouter HTTP/1.1

Host: www.messages.com

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

Content-Length: nnnn

SOAPAction: ""

```
<SOAP-ENV:Envelope  
 xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/"  
 <SOAP-ENV:Body>  
 <ns1:getMessage xmlns:ns1="urn:NextMessage"  
 SOAP-ENV:encodingStyle="http://schemas.xmlsoap.org/soap/encoding/">  
 <UserID xsi:type="xsd:string">JDoe</UserID>  
 <Password xsi:type="xsd:string">0JDOE0</Password>  
 </ns1:getMessage>  
 </SOAP-ENV:Body>  
</SOAP-ENV:Envelope>
```

SOAP client-server interaction

Apache SOAP architecture

