

Sécurité en *ingénierie du Logiciel*

Le cadre des Web Services

Partie 7 : Introduction à SOAP

Alexandre Dulaunoy

adulau@foo.be

Agenda

- Introduction
- SOAP format (par l'exemple)
- SOAP format des erreurs
- SOAP format et transport HTTP

SOAP is a lightweight protocol for exchange of information in a decentralized, distributed environment. 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 datatypes, and a convention for representing remote procedure calls and responses. SOAP can potentially be used in combination with a variety of other protocols; however, the only bindings defined in this document describe how to use SOAP in combination with HTTP and HTTP Extension Framework.

Simple Object Access Protocol (SOAP) 1.1 - Document

W3C

SOAP format (par l'exemple)

```
public interface Hello
{
 public String sayHelloTo(String name);
}
```

- La méthode sayHelloTo pourrait être *,
- Pour interfacer sayHelloTo (client/serveur),
- Pas limité à Java (uniquement pour l'exemple),

SOAP format (par l'exemple)

```
<?xml version="1.0"?>
<Hello>
  <sayHelloTo>
 <name>John</name>
  </sayHelloTo>
</Hello>
```

- Requête vers l'interface Hello définie,
- Définition de la méthode,
- Paramètres de la méthode,

SOAP format (par l'exemple)

```
<?xml version="1.0"?>
<Hello>
<sayHelloToResponse>
<message>Hello John, How are you?</message>
</sayHelloToResponse>
</Hello>
```

- Réponse à la requête (vers l'interface Hello),
- Méthode + "Response",
- Un "message" de retour.

SOAP format (requête)

```
<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:Header>  
  </SOAP-ENV:Header>  
  <SOAP-ENV:Body>  
 <ns1:sayHelloTo  
 xmlns:ns1="Hello"  
 SOAP-ENV:encodingStyle="  
http://schemas.xmlsoap.org/soap/encoding/">  
 <name xsi:type="xsd:string">John</name>  
 </ns1:sayHelloTo>  
  </SOAP-ENV:Body>  
</SOAP-ENV:Envelope>
```

SOAP format (retour)

```
<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:sayHelloToResponse
xmlns:ns1="Hello"
SOAP-
ENV:encodingStyle="http://schemas.xmlsoap.org/soap/encoding">
<return xsi:type="xsd:string">Hello John, How are you
doing?</return>
</ns1:sayHelloToResponse>
</SOAP-ENV:Body>
</SOAP-ENV:Envelope>
```

SOAP format (header)

```
<SOAP-ENV:Header>
<t:Transaction xmlns:t="some-URI"
SOAP-ENV:mustUnderstand="1">
5
</t:Transaction>
</SOAP-ENV:Header>
```

SOAP format (erreur)

```
<SOAP-ENV:Envelope xmlns:SOAP-ENV="  
http://schemas.xmlsoap.org/soap/envelope/">  
  <SOAP-ENV:Body>  
 <SOAP-ENV:Fault>  
 <faultcode>SOAP-ENV:Server</faultcode>  
 <faultstring>Server Error</faultstring>  
 <detail> <e:myfaultdetails xmlns:e="Hello">  
 <message> Sorry, my silly constraint says that I cannot say  
hello on Friday. </message>  
 <errorcode> 1001 </errorcode>  
 </e:myfaultdetails>  
 </detail>  
  </SOAP-ENV:Fault>  
  </SOAP-ENV:Body> </SOAP-ENV:Envelope>
```

SOAP format (+header)

```
<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:Header>  
<t:Transaction xmlns:t="some-URI"  
SOAP-ENV:mustUnderstand="1">  
5 </t:Transaction>  
</SOAP-ENV:Header> <SOAP-ENV:Body>  
<ns1:sayHelloTo xmlns:ns1="Hello"  
SOAP-ENV:encodingStyle="  
http://schemas.xmlsoap.org/soap/encoding/">  
<name xsi:type="xsd:string">Alex</name>  
</ns1:sayHelloTo>  
</SOAP-ENV:Body> </SOAP-ENV:Envelope>
```

SOAP format (erreur sur header)

```
<SOAP-ENV:Envelope xmlns:SOAP-ENV="  
http://schemas.xmlsoap.org/soap/envelope/">  
  <SOAP-ENV:Body>  
 <SOAP-ENV:Fault>  
 <faultcode>SOAP-ENV:MustUnderstand</faultcode>  
 <faultstring>SOAP Must Understand  
Error</faultstring> </SOAP-ENV:Fault>  
 </SOAP-ENV:Body>  
  </SOAP-ENV:Envelope>
```

SOAP via HTTP

POST http://www.SmartHello.com/HelloApplication HTTP/1.0

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

Content-Length: 587

SOAPAction: "http://www.SmartHello.com/HelloApplication#sayHelloTo"

<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:Header> </SOAP-ENV:Header>

<SOAP-ENV:Body> <ns1:sayHelloTo xmlns:ns1="Hello" SOAP-ENV:encodingStyle="

http://schemas.xmlsoap.org/soap/encoding/"> <name xsi:type="xsd:string">John</name>

</ns1:sayHelloTo> </SOAP-ENV:Body> </SOAP-ENV:Envelope>

SOAP via HTTP (retour)

HTTP/1.0 200 OK

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

Content-Length: 615

```
<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:sayHelloToResponse  
xmlns:ns1="Hello" SOAP-ENV:encodingStyle=" http://schemas.xmlsoap.org/soap/encoding/">  
<return xsi:type="xsd:string">Hello John, How are you doing?</return>  
</ns1:sayHelloToResponse> </SOAP-ENV:Body>  
</SOAP-ENV:Envelope>
```

SOAP : plusieurs transports

- via HTTP / TLS,
- via les extensions HTTP,
- via SMTP,
- via "Batch processing",
- via ...

- adulau@foo.be
- <http://www.foo.be/cours/securite-webservices/>
- 3B12 DCC2 82FA 2931 2F5B 709A 09E2 CD49 44E6
CBCD