
PS Distributed Systems

Patricia Derler

02.04.2008

Schedule

Mo Tue Wed Thu Fr Sat Sun

31.3. – 6.4. 2.4.

7.4. – 13.4. 9.4.

14.4. – 20.4.

21.4. – 27.4. 23.4.

28.4. – 4.5.

5.5. – 11.5. 7.5.

12.5. – 18.5.

19.5. – 25.5. 21.5.

26.5. – 1.6.

2.6. – 8.6. 4.6.

9.6. – 15.6.

16.6. – 22.6. 18.6.

23.6. – 29.6.

Web Services

Definition:

“A web service is a software system identified by a URI,
whose public interfaces and bindings are defined and
described using XML. Its definition can be discovered by
other software systems. These systems may then interact
with the web service in a manner prescribed by its definition,
using XML-based messages conveyed by Internet protocols.”

(Web Services Architecture document, W3C)

Anwendungsgebiete

• Frei verfügbare Dienste
– Daten werden angeboten, damit sie in möglichst viele

bestehende Services integriert werden können.
– Beispiele: Veranstaltungs-, Tourismus-, Wetterdaten.

• Gebührenpflichtige Dienste
– Zukauf von Ressourcen (Speicher, Rechenleistung, ...).
– Zukauf von Daten: GIS-Daten.

• Enterprise Application Integration (EAI)
– Verteilung der Business-Logik auf mehrere Standorte.

• B2B Datenaustausch
– Ablöse bestehender Standards (EDIFACT, ...)

Relevante Standards

• XML: eXtensibleMarkupLanguage
– Strukturierte Darstellung von Daten,
– Metasprache zur Definition von Sprachen,
– Anwendung: UDDI, WSDL, SOAP.

• XML-Schema
– Definition der Grammatik von XML-Sprachen.

• SOAP: Simple ObjectAccess Protocol
– Standardisierte Darstellung von Daten,
– Darstellung von Methodenaufrufen und Parametern.

• WSDL: Web Service Description Language
– Beschreibungssprache für Web-Services.

WS-I Basic Profile

• WS-I (= Web Services Interoperability Organization)
– Vereinigung von Anbietern und Benutzern von Web-

Services-Plattformen: Microsoft, Sun, IBM, BEA, …
– Aufgaben:

• Definition von „Profilen“,
• Erstellung von Bespielszenarien und –code für Web-Services,
• Erstellung von Werkzeugen für Konformitätstests.

• WS-I Basic Profile 1.0, 1.1
– Spezifikationen (WSDL, SOAP, …) sind sehr umfassend und

oft nicht eindeutig.
– Basic Profile schränkt Spezifikationen ein.
– Ziel: Interoperabilität zwischen allen Herstellen.

XML

• Metasprache zur Definition anderer Sprachen

• XML-Sprachen beschreiben die Struktur von
Dokumenten und Daten.

<?xml version="1.0" encoding="UTF-8" ?>

<person category="business">

<name>Mustermann</name>

<age>30</age>

<address>

<street>Jakob-Haringer-Str. 2</street>

<place>Salzburg</place>

<zip>5020</zip>

</address>

</person>

Namensräume

• Aufgabe: Gewährleistung der Eindeutigkeit von Tags und Attributen.

• Default-Namenraum: <myTag xmlns="URI"...>

• Deklaration eines Namenraums: <myTag xmlns:myNS="URI"...>

• Verwendung eines Namenraums: <myNS:tag>...</myNS:tag>

<person category="business"

xmlns="http://myCompany/person"

xmlns:addr="http://myCompany/address">

<name>Mustermann</name>

<age>30</age>

<addr:address>

<addr:street>Jakob-Jaringer-Str. 2</addr:street>

<addr:place>Salzburg</addr:place>

<addr:zip>5020</addr:zip>

</addr:address>

</person>

Eigenschaften und Verarbeitung

• Eigenschafen eines XML-Dokuments
– Wohlgeformtheit (well-formedness):

• Dokument entspricht den Regeln der XML-Spezifikation.
– Ein Wurzelelement
– Start- und Endtags
– Werte der einfachen Typen im korrekten Wertebereich

– Validität (validity).
• Dokumentstruktur entspricht einer vorgegebenen Beschreibung (DTD

oder XML-Schema).

• Arten von Parsern:
– DOM: Parser generiert eine baumartige Repräsentation.
– SAX: Parser generiert bei Abarbeitung Ereignisse.

Beschreibung von XML-Dokumenten: DTD

• Möglichkeit 1: DocumentType Definition (DTD)

<!ELEMENT person(name, age?, address+)>

<!ELEMENT age(#PCDATA)>

<!ELEMENT name(#PCDATA)>

<!ELEMENT address(street, place?, zip)>

<!ELEMENT place(#PCDATA)>

<!ELEMENT street(#PCDATA)>

<!ELEMENT zip(#PCDATA)>

<!ATTLIST person category CDATA #REQUIRED>

<!DOCTYPE person SYSTEM "person.dtd">

<person category=“business”> ... </person>

Nachteile:
Es kann lediglich festgelegt werden, dass Elemente andere Elemente, Text oder
nichts enthalten dürfen.
Der Datentyp von Blättern kann nicht definiert werden.

Person.xml

Person.dtd

Beschreibung von XML-Dokumenten: Schema

• XML-Schema: XML-Sprache zur Beschreibung von XML-Sprachen.
• (*.xsd)

<schema xmlns="http://www.w3.org/2001/XMLSchema"

targetNamespace="http://myCompany/person"

xmlns:tns="http://myCompany/person">

<element name="person" type="tns:personType"/>

<complexType name="personType">

...

</complexType>

<complexType name="addressType">

...

</complexType>

</schema>

XML-Schema: Typen

• Ein XML-Schema enthält die Definition von
– einfachen und
– komplexen Typen

• Einfache Typen:
– Definition eines Elements mit einem einfachen Typ:

<element name="street" type="string">

–Die XML-Schema definition des W3C definiert 44
Standardtypen ("built-intypes")

string, short, int, long, double, float, date, time, unsignedInt,
decimal, base64Binary, …

Komplexe Typen: Sequenzen

• Komplexe Typen sind aus anderen (einfachen und komplexen)
Typen zusammengesetzt.

• Sequenzen:
– Fixe Anordnung von Elementen mit verschiedenem Typ.
– Multiplizität der Elemente kann definiert werden.

<complexType name="personType">

<sequence>

<element name="name" type="string"/>

<element name="age" type="unsignedShort"

minOccurs="0" maxOccurs="1"/>

<element name="address" type="tns:addressType"

maxOccurs="unbounded"/>

</sequence>

</complexType>

Komplexe Typen: all-Elemente/Attribute

• All-Elemente:
– Anordnung von Elementen mit verschiedenem Typ, wobei Reihenfolge nicht vorgegeben wird.
– Multiplizität: Elemente können höchstens einmal vorkommen.

<complexType name="addressType">

<all>

<element name="street" type="string"/>

<element name="place" type="string" minOccurs="0"/>

<element name="zip" type="unsignedShort"/>

</all>

</complexType>

• Attribute:

<complexType name="personType">

...

<attribute name="category" type="string" use="required"/>

</complexType>

Vererbung

• Erweiterung (extension): Hinzufügen von Elementen zum Basistyp.

<complexType name="studentType">

<complexContent>

<extension base="personType">

<element name="id" type="StudentID">

</extension>

</complexContent>

</complexType>

• Einschränkung (restriction): Modifikation bzw. Weglassen von
Elementen des Basistyps.

<simpleType name="ZipCode">

<restriction base="int">

minInclusive value="1000"

maxExclusive value="10000"

</restriction>

<simpleType>

Verbindung Schema/Schema-Instanz

• Durch globales Element wird Wurzelelement eines XML-Dokuments
definiert.

<element name="person" type="tns:personType"/>

<complexType name="personType">...</complexType>

• xsi:schemaLocation referenziert das Schema-Dokument im XML-
Dokument.

<pns:person category="business"

xmlns:pns="http://myCompany/person"

xmlns:xsi= ="http://www.w3.org/2001/XMLSchema-instanc2"

xsi:schemaLocation="http://myCompany/person person.xsd">

<name>Huber</name>

...

</pns:person>

Web Service Protocol Stack

Transport-Schicht

z.b.: TCP/IP, HTTP, SMTP, RMI/IIOP, …

Messaging-Schicht

SOAP

Codierung der Nachrichten mit XML,
damit Gesprächspartner die Nachricht
lesen können

Beschreibung

WSDL

Auffinden

UDDI

Und noch viele mehr,
z.b. WS-Policy, WS-Security,
WS-Addressing, WS-Routing,
WS-Coordination, WS-Transaction

SOAP: Simple Object Access Protocol

• Merkmale
– SOAP ist eine XML-Sprache mit einem XML-Schema.

– SOAP-Nachrichten werden über Transportprotokolle übertragen
(tunneling): HTTP, SMTP, TCP/IP, …

– SOAP ist sprach- und plattformunabhängig.

– SOAP ist unabhängig von Messaging-Protokoll:

• synchron/asynchron,

• unidirektional (one-way) bzw. bidirektional (request/response).

– SOAP ist das Basisprotokoll für Web-Services.

Struktur

<?xml version="1.0" encoding="UTF-8"?>

<soap:Envelop

xmlns:soap="http://schemas.xmlsoap.org/soap/envelop/">

<soap:Header>

...

</soap:Header>

<soap:Body>

...

</soap:Body>

</soap:Envelop>

Header (optional): Infos über die Nachricht
Security-Tokens, Transaktions-Informationen,

Routing-Anweisungen.

Body: Nachricht im XML-Format

Header

• MessagePath

• Rollenzuordnung durch das actor-Attribut

• "Identifiziert" sich ein Knoten mit einer bestimmten Rolle, muss er die
Nachricht verarbeiten.

• Zwischenknoten dürfen den Header verändern (Elemente löschen), aber
nicht den Body.

• Anwendungsbeispiel: prüfen von digitalen Signaturen

<soap:Header>

<ns:myMessage soap:actor="http://myRole" soap:mustUnderstand="1">

...

</ns:myMessage>

</soap:Header>

Initial
Sender

Inter-
mediary

Inter-
mediary

Ultimate
Receiver

SOAP SOAP SOAP

Node 1 Node 2 Node 3 Node 4

Body

• wohl-geformtes XML-Dokument

• enthält Daten oder Parameter eines entfernten
Methodenaufrufs.

4 Nachrichten-Modi:

messaging style
Encoding

Document RPC

Literal Document/Literal RPC/Literal

Encoded Document/Encoded RPC/Encoded

Nachrichtenart

• Document/Literal:
– Zur Übertragung von Daten.
– Body enthält ein Fragment

eines XML-Dokuments.

• RPC/Literal:
– Zur Darstellung entfernter Methodenaufrufe
– Body enthält Methodennamen und Methodenparameter bzw. rückgabewerte

und evtl. Fehlermeldungen

<soap:Body>

<ns:person>

<ns:name>Huber</ns:name>

...

</ns:person>

</soap:Body>

<soap:Body>

<ns:getAge>

<ns:name>Huber</ns:name>

</ns:getAge>

</soap:Body>

<soap:Body>

<ns:getAgeResponse>

<result>29</result>

</ns:getAge>

</soap:Body>

Nachrichtenart

• RPC/Encoded und Document/Encoded
– Darstellung entfernter Methodenaufrufe
– Abbildung von Datentypen auf XML-Schema.
– Ermöglicht Repräsentierung von Objektgraphen.
– Interoperabilitätsprobleme wegen vielfältiger Darstellungsmöglichkeiten; nicht in WS-I Basic

Profile enthalten

<soap:Body>

<ns:getGrades soap:encodingStyle="…/soap/encoding">

<ns:id xsi:type="xsd:string>Mustermann</ns:id>

</ns:getGrades>

</soap:Body>

<soap:Body xmlns:enc="…/soap/encoding">

<ns:getGradesResponse soap:encodingStyle="…/soap/encoding">

<enc:Array enc:arrayType="xsd:short[2]">

<enc:short>1</enc:short>

<enc:short>2</enc:short>

</enc:Array>

</ns:getGradesResponse>

</soap:Body>

SOAP Faults

• Fehler-Nachrichten (soapfaults) werden an den Vorgängerknoten
geschickt.

• Fehlercodes:
– soap:Client: Falsche Parameter.
– soap:Server: Fehler auf Serverseite.
– soap:Mustunderstand: Unbekanntes obligatorisches Header-Element.
– soap:VersionMismatch: Falsche SOAP-Version.

<soap:Body>

<soap:Fault>

<faultcode>soap:Client</faultcode>

<faultString>Invalid ID</faultString>

<faultActor>http://myActor</faultActor>

<detail>XML document fragment</detail>

</soap:Fault>

</soap:Body>

Transportprotokoll: SOAP über HTTP

• SOAP ist unabhängig vom Transportprotokoll
• Am häufigsten wird aber HTTP verwendet

– Vorteil: Selten Probleme mit Firewalls

POST /URLHTTP/1.1

Host: host-address

Content-Type: text/xml

Content-Length: nnn

SOAPAction: "URL/getAge“

<?xml version="1.0 …>

<soap:Envelop>

<soap:Body>

<ns:getAge>

<ns:name>Muster</ns:name>

</ns:getAge>

</soap:Body>

</soap:Envelop>

HTTP-Request

HTTP/1.1 200 OK

Content-Type: text/xml

Content-Length: nnn

<?xml version="1.0 …>

<soap:Envelop>

<soap:Body>

<ns:getAgeResponse>

<result>30</result>

</ns:getAge>

</soap:Body>

</soap:Envelop>

HTTP-Response

WSDL

• Ein WSDL-Dokument definiert für ein Web-Service:
– das Interface (Methoden und Parameter),
– das Nachrichten-Format (Document/Literal, RPC/Literal, …),
– das zu verwendende Transportprotokoll (HTTP, SMTP, TCP/IP, …),
– die Adresse (URL).

• Anwendung: Generierung von Tie- (Skeleton-)/Stub-Code:

WSDL-Compiler

WSDL

SOAP

Client Code
Stub

Runtime

Service Implementation
Skeleton (Tie)

Runtime

WSDL

<definitions name=„MyWebService“

targetNamespace=„http://MyCompany/MyWS“

xmlns:tns=„http://MyCompany/MyWS“

xmlns=„http://schmas.xmlsoap.org/wsdl“>

<types> …</types>

<message> …</message>

<portType> …</portType>

<binding> …</binding>

<service> …</service>

</definitions>

Abstrakter Teil
- verwendet für die Interface-Beschreibung

Konkreter Teil
- enthält Deployment-Informationen

WSDL: types

• Definition von benutzerdefinierten einfachen und komplexen Typen.
• Typen werden für die Definition von Nachrichten verwendet

<types>

<xsd:schema targetNamespace=“http://MyCompany/MyWS”>

<xsd:complexType name="ArrayOfString">

<xsd:sequence>

<xsd:element name="string“type=“xsd:string"

minOccurs="0" maxOccurs="unbounded"/>

</xsd:sequence>

</xsd:complexType>

</xsd:schema>

</types>

WSDL: message

• Inhalt einer SOAP-Nachricht

• Für jede eingehende und jede ausgehende
Nachricht wird eine message-Element

<message name="GetGradesRequest">

<part name="studentID" type="xsd:string"/>

<part name="year" type="xsd:int"/>

</message>

<message name="GetGradesResponse">

<part name="grades" type="tns:ArrayOfInt"/>

</message>

WSDL: portType

• Interface eines Web-Services = Folge von Operationen
(operation)

• Jede Operation besteht aus
– einer ausgehenden Nachricht,
– einer eingehenden Nachricht (optional) und
– einer Fehlernachricht (optional):

<portTypename="StudentPort">

<operation>

<input name="id" message="tns:GetGradesRequest"/>

<output name="result" message="tns:GetGradesResponse"/>

<fault name="InvalidParams" message="tns:InvalidParams"/>

</operation>

</portType>

WSDL: binding

• Binding definiert, wie die Interface-Methoden und -Parameter auf SOAP
abgebildet und übertragen werden:
– Nachrichtenart (style): RPC oder document,
– Darstellungsform (encoding): literal oder encoded,
– Transportprotokoll: HTTP, SMTP, …

<binding name="Student_Binding" type="tns:Student">

<soapbind:binding style="rpc"

transport="http://schemas.xmlsoap.org/soap/http"/>

<operation name="GetGrades">

<soapbind:operation soapAction="http://.../Get"/>

<input name="GetGradesRequest">

<soapbind:body use="encoded" namespace=".../MyWS"/>

</input>

<outputname="GetGradesResponse"> ... </output>

</operation>

</binding>

WSDL: service

• Jedem service-Element können ein oder mehrere Ports (port)
zugeordnet sein.

• Ein Port ordnet einer Bindung (binding) eine Internet-Adresse
zu.

<service name=“StudentService">

<port name=“StudentPort" binding="tns:Service_Binding">

<soapbind:address location="http://.../Service"/>

</port>

</service>

References

• W3C, The World Wide Web Consortium, http://www.w3.org/

• J. Heinzelreiter, Web Services, http://staff.fh-
hagenberg.at//jheinzel/PRG5/Docs/Web-Services-Grundlagen.pdf

http://www.w3.org/
http://www.w3.org/
http://staff.fh-hagenberg.at//jheinzel/PRG5/Docs/Web-Services-Grundlagen.pdf
http://staff.fh-hagenberg.at//jheinzel/PRG5/Docs/Web-Services-Grundlagen.pdf
http://staff.fh-hagenberg.at//jheinzel/PRG5/Docs/Web-Services-Grundlagen.pdf
http://staff.fh-hagenberg.at//jheinzel/PRG5/Docs/Web-Services-Grundlagen.pdf
http://staff.fh-hagenberg.at//jheinzel/PRG5/Docs/Web-Services-Grundlagen.pdf
http://staff.fh-hagenberg.at//jheinzel/PRG5/Docs/Web-Services-Grundlagen.pdf
http://staff.fh-hagenberg.at//jheinzel/PRG5/Docs/Web-Services-Grundlagen.pdf
http://staff.fh-hagenberg.at//jheinzel/PRG5/Docs/Web-Services-Grundlagen.pdf

