
 酷壳 – CoolShell.cn
 享受编程和技术所带来的快乐 – http://coolshell.cn
[image: image1.png]

 Web Services Description Language (WSDL) 1.1
W3C Note 15 March 2001

This version:

http://www.w3.org/TR/2001/NOTE-wsdl-20010315
Latest version:

http://www.w3.org/TR/wsdl
Authors (alphabetically):

Erik Christensen, Microsoft

Francisco Curbera, IBM Research

Greg Meredith, Microsoft

Sanjiva Weerawarana, IBM Research

Copyright© 2001 Ariba, International Business Machines Corporation, Microsoft
概述
WSDL is an XML format for describing network services as a set of endpoints operating on messages containing either document-oriented or procedure-oriented information. The operations and messages are described abstractly, and then bound to a concrete network protocol and message format to define an endpoint. Related concrete endpoints are combined into abstract endpoints (services). WSDL is extensible to allow description of endpoints and their messages regardless of what message formats or network protocols are used to communicate, however, the only bindings described in this document describe how to use WSDL in conjunction with SOAP 1.1, HTTP GET/POST, and MIME.

本文的状态
This document is a submission to the World Wide Web Consortium (see Submission Request, W3C Staff Comment) as a suggestion for describing services for the W3C XML Activity on XML Protocols. For a full list of all acknowledged Submissions, please see Acknowledged Submissions to W3C.

This draft represents the current thinking with regard to descriptions of services within Ariba, IBM and Microsoft. It consolidates concepts found in NASSL, SCL, and SDL (earlier proposals in this space).

This document is a NOTE made available by the W3C for discussion only. Publication of this Note by W3C indicates no endorsement by W3C or the W3C Team, or any W3C Members. W3C has had no editorial control over the preparation of this Note. This document is a work in progress and may be updated, replaced, or rendered obsolete by other documents at any time.

A list of current W3C technical documents can be found at the Technical Reports page.

目录
2概述

2本文的状态

3目录

51. 介绍

61.2 WSDL 文档样例

81.2 国际惯例

102. 服务定义

112.1 WSDL 文档结构

172.2 类型Type

192.3 消息Messages

222.4 端口类型Port Types

272.5绑定Bindings

282.6 端口Ports

292.7 服务Services

293. SOAP绑定

303.1 SOAP 例子

363.2 SOAP绑定如何扩展WSDL

373.3 soap:binding

383.4 soap:operation

393.5 soap:body

413.6 soap:fault

423.7 soap:header and soap:headerfault

433.8 soap:address

444. HTTP GET & POST 绑定

444.1 HTTP GET/POST 例子

464.2 HTTP GET/POST绑定如何扩展WSDL

474.3 http:address

474.4 http:binding

474.5 http:operation

484.6 http:urlEncoded

484.7 http:urlReplacement

495. MIME 绑定

495.11 MIME Binding example

515.2 How the MIME Binding extends WSDL

525.3 mime:content

535.4 mime:multipartRelated

535.5 soap:body

535.6 mime:mimeXml

546. 参考

54A 1. Notes on URIs

55A 1.1 XML namespaces & schema locations

55A 1.2 Relative URIs

55A 1.3 Generating URIs

56A 2. Wire format for WSDL examples

56A 2.1. Example 1

57A 3. Location of Extensibility Elements

59A 4. Schemas

60A 4.1 WSDL Schema

66A 4.2 SOAP Binding Schema

68A 4.3 HTTP Binding Schema

69A 4.4 MIME Binding Schema

1. 介绍
做为WEB通讯的一种通讯协议和信息格式标准，以结构化的标准来描述通讯信息变得非常重要。WSDL通过以xml语法形式来描述具有交换信息能力的通讯接入点集合的网络服务。WSDL服务定义为分布式系统的文档说明和服务于以参与应用交流的自动化细节信息的依据
WSDL文档定义服务services或端口port为网络接入点的集合，在WSDL中，接入点和消息的抽象定义和他们绑定的数据使用格式及网络部署方式是分离的。消息messages是交换数据的抽象定义。端口类型port types是方法集合的抽象定义。而被某类端口类型具体使用的通讯协议和数据格式规范组成可重用的绑定binding。端口port用于定义与绑定binding相关的网络地址，并且一类端口被定义服务service。因此，一个WSDL文档在定义网络服务时使用如下的元素。
· 类型Types– 使用某种方式（例如XSD）的数据类型类型定义集合
· 消息Message–用于通讯的抽象数据类型定义。
· 操作Operation– 用于支持服务所完成动作的抽象描述。
· Port Type–支持一个或多个接入点所支持操作Operation的抽象集合
· 绑定Binding– 特定端口类型port type所使用的具体协议和数据格式规范。
· 端口Port– 绑定和网络地址关联的单一接入点。
我们将在第二节中对这些元素作细节性描述。WSDL没有引入新的类型定义语言对于学习WSDL是非常重要的。WSDL具有描述消息格式的丰富类型系统需求，并且支持作为经典类型系统的XSD规范。然而作为一个能描述现在和未来的消息格式语言，使用单一的类型系统语法是不明智的，因此WSDL也允许通过扩展使用其它的类型定义语言。
此外，WSDL定义通用的绑定binding机制。这种机制用于关联数据格式或抽象数据结构，或操作，或接入点到某类通讯协议。这种机制允许重用抽象定义。
此外，作为核心服务定义框架，本规范将为下面这些协议和信息格式介绍特定的绑定扩展binding extensions
SOAP 1.1 (see Section 3)

HTTP GET / POST (see Section 4)

MIME (see Section 5)

虽然本文介绍了上述这些常用的绑定扩展，但是WSDL具有非常灵活的能力使用其它的类型的绑定扩展。
1.2 WSDL 文档样例
下面的例子展示了由提供股票报价简单服务的WSDL的定义。这个服务支持唯一的一个操作时GetLastTradePrice，这个操作通过HTTP使用SOAP 1.1协议。请求采取字符串来代表股票编号，服务返回的是一个浮点类型的价格。用于定义这个服务所使用元素的细节性描述可以在第二节（核心语言）和第三节(SOAP 绑定）中查到。
本列没有使用SOAP编码（样例4 使用了SOAP 编码例子）而是使用了固定的XML格式。
Example 1 SOAP 1.1 Request/Response via HTTP
<?xml version="1.0"?>

<definitions name="StockQuote"

targetNamespace="http://example.com/stockquote.wsdl"

 xmlns:tns="http://example.com/stockquote.wsdl"

 xmlns:xsd1="http://example.com/stockquote.xsd"

 xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/"

 xmlns="http://schemas.xmlsoap.org/wsdl/">

 <types>

 <schema targetNamespace="http://example.com/stockquote.xsd"

 xmlns="http://www.w3.org/2000/10/XMLSchema">

 <element name="TradePriceRequest">

 <complexType>

 <all>

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

 </all>

 </complexType>

 </element>

 <element name="TradePrice">

 <complexType>

 <all>

 <element name="price" type="float"/>

 </all>

 </complexType>

 </element>

 </schema>

 </types>

 <message name="GetLastTradePriceInput">

 <part name="body" element="xsd1:TradePriceRequest"/>

 </message>

 <message name="GetLastTradePriceOutput">

 <part name="body" element="xsd1:TradePrice"/>

 </message>

 <portType name="StockQuotePortType">

 <operation name="GetLastTradePrice">

 <input message="tns:GetLastTradePriceInput"/>

 <output message="tns:GetLastTradePriceOutput"/>

 </operation>

 </portType>

 <binding name="StockQuoteSoapBinding" type="tns:StockQuotePortType">

 <soap:binding style="document" transport="http://schemas.xmlsoap.org/soap/http"/>

 <operation name="GetLastTradePrice">

 <soap:operation soapAction="http://example.com/GetLastTradePrice"/>

 <input>

 <soap:body use="literal"/>

 </input>

 <output>

 <soap:body use="literal"/>

 </output>

 </operation>

 </binding>

 <service name="StockQuoteService">

 <documentation>My first service</documentation>

 <port name="StockQuotePort" binding="tns:StockQuoteBinding">

 <soap:address location="http://example.com/stockquote"/>

 </port>

 </service>

</definitions>

1.2 国际惯例
1. 本文中使用的"必须MUST" "禁止MUST NOT" ，"要求REQUIRED" "必定SHALL" "一定不会SHALL NOT" "应该SHOULD" "不应该SHOULD NOT" "推荐RECOMMENDED" "可以MAY"，"可选OPTIONAL" 这些关键字，在RFC-2119[2]中有详细的说明（译者注：由于中文不分大小写，出现这些关键字的地方多为黑体，读者需要特别注意。）
2. 下面这些名字空间前缀将贯串整篇WSDL中文规范:

	前缀
	名字空间URI
	定义

	wsdl
	http://schemas.xmlsoap.org/wsdl/
	WSDL框架的WSDL 名字空间

	soap
	http://schemas.xmlsoap.org/wsdl/soap/
	WSDL SOAP 绑定的WSDL 名字空间.

	http
	http://schemas.xmlsoap.org/wsdl/http/
	WSDL HTTP GET & POST 绑定的WSDL 名字空间.

	mime
	http://schemas.xmlsoap.org/wsdl/mime/
	WSDL MIME绑定的WSDL 名字空间

	soapenc
	http://schemas.xmlsoap.org/soap/encoding/
	由SOAP 1.1定义的编码名字空间 [8].

	soapenv
	http://schemas.xmlsoap.org/soap/envelope/
	由SOAP 1.1定义的信封名字空间 [8].

	xsi
	http://www.w3.org/2000/10/XMLSchema-instance
	由XSD定义的实例名字空间 [10].

	xsd
	http://www.w3.org/2000/10/XMLSchema
	由XSD定义的模式名字空间 [10].

	tns
	(可变)
	“this namespace” (tns) 通常作为指向当前文档的前缀。

	(other)
	(可变)
	所有其他的名字空间前缀All other namespace prefixes are samples only. In particular, URIs starting with “http://example.com” represent some application-dependent or context-dependent URI [4].

3. 本规范使用非正式的语法来描述WSDL文档中的XML语法。
· 这些语法出现在XML的实例文档中，但是值的意思是数据类型而非真真的值
· 在元素和属性背后增加如下的字符含义如下 "?" (0 or 1), "*" (0 or more), "+" (1 or more).

· 以"..."结尾的元素（比如：<element .../>或<element ...>）表示和上下文不相关的属性被省略。
· 黑体字代表之间没有介绍过的语法或例子里面需要特别关注的（译者注：还有RFC-2119的关键字）。
· <-- 扩展的元素 --> 将放在那些来自于其他名字空间的元素前。
· 上面定义的XML名字空间前缀被用于表示那些已经被定义元素的名字空间。
· 以<?开头的例子将会包含满足本规范的所有信息；其他的例子是片断的需要指定一些额外的信息以满足本规范。
本文使用XSD Schema作为WSDL语法的正式定义。(参看 section A4).

2. 服务定义
本节描述WSDL 语言的核心元素。SOAP，HTTP，和MIME等绑定扩展在3，4，5小节描述。
2.1 WSDL 文档结构
WSDL文档就是一堆定义的集合。它的根元素是definitions元素，在definitions里面的语法如下：
例1：
<wsdl:definitions name="nmtoken"? targetNamespace="uri"?>

 <import namespace="uri" location="uri"/>*

 <wsdl:documentation /> ?

 <wsdl:types> ?

 <wsdl:documentation />?

 <xsd:schema />*

 <-- extensibility element --> *

 </wsdl:types>

 <wsdl:message name="nmtoken"> *

 <wsdl:documentation />?

 <part name="nmtoken" element="qname"? type="qname"?/> *

 </wsdl:message>

 <wsdl:portType name="nmtoken">*

 <wsdl:documentation />?

 <wsdl:operation name="nmtoken">*

 <wsdl:documentation /> ?

 <wsdl:input name="nmtoken"? message="qname">?

 <wsdl:documentation /> ?

 </wsdl:input>

 <wsdl:output name="nmtoken"? message="qname">?

 <wsdl:documentation /> ?

 </wsdl:output>

 <wsdl:fault name="nmtoken" message="qname"> *

 <wsdl:documentation /> ?

 </wsdl:fault>

 </wsdl:operation>

 </wsdl:portType>

 <wsdl:binding name="nmtoken" type="qname">*

 <wsdl:documentation />?

 <-- extensibility element --> *

 <wsdl:operation name="nmtoken">*

 <wsdl:documentation /> ?

 <-- extensibility element --> *

 <wsdl:input> ?

 <wsdl:documentation /> ?

 <-- extensibility element -->

 </wsdl:input>

 <wsdl:output> ?

 <wsdl:documentation /> ?

 <-- extensibility element --> *

 </wsdl:output>

 <wsdl:fault name="nmtoken"> *

 <wsdl:documentation /> ?

 <-- extensibility element --> *

 </wsdl:fault>

 </wsdl:operation>

 </wsdl:binding>

 <wsdl:service name="nmtoken"> *

 <wsdl:documentation />?

 <wsdl:port name="nmtoken" binding="qname"> *

 <wsdl:documentation /> ?

 <-- extensibility element -->

 </wsdl:port>

 <-- extensibility element -->

 </wsdl:service>

 <-- extensibility element --> *

</wsdl:definitions>

服务主要通过下面的6个元素来定义
· 类型types,提供交换消息的数据类型定义。
· 消息message,提供传输数据的抽象定义。消息由逻辑部件parts组成，每个消息都关联一个类型定义系统。
· 端口类型portType, 抽象方法operation的集合。每个方法都关联一个输入和输出消息。
· 绑定binding, 指定由端口类型定义的操作和消息的具体的数据格式规范和通讯协议。
· 端口port, 为绑定指定地址。因此应该是独立的通讯接入点。
· 服务service, 一堆相关端口的集合。
这些元素我们将在2.2 到2.7小节进行详细的描述。在本节剩余内容中，我们将描述WSDL为命名文档，文档定义参考，扩展语言使用，上下文文档附加所引入的规则。
2.1.1 文档命名和连接
可以给WSDL 文档的document元素一个可选的 NCNAME类型的name 属性，这个名字用于WSDL的轻量级形式的使用。可选地，也可以指定一个类型是URI的targetNamespace 属性. 这个 URI 禁止是一个相对URI.
WSDL允许使用import的元素的带有文档位置的location属性关联名字空间namespace:

<definitions >

 <import namespace="uri" location="uri"/> *
</definitions>
可以使用QNAME方式来完成对WSDL定义的引用。下面的这些WSDL里的定义类型也可以被引用。
· WSDL 定义: service, port, message, bindings, and portType
· 其他的定义:其他新增的扩展定义也应该通过QName被引用。
上述的每一个定义类型都有其自己的名字范围name scope (例如：port 名字和消息名字是永远不会冲突的）。在名字范围内的名称必须在整个WSDL文档内唯一。
对WSDL内的QName解析与XML Schemas 规范[11]内所描述的QName解析式类似的。
2.1.2 编写风格
使用import元素可以将WSDL中不同的元素分离定义在独立的文本之中。这样就可以按需倒入。通过抽象级别来分离定义的技术可以帮助我们写出清晰的服务定义文档。同时也最大化各类服务定义重用的能力。并且以这样方式组织的文档结构也会非常便于被使用和维护。下面的例2演示了使用这种编写风格的编写出的例1中的WSDL定义。在这里我们将定义分离成三个文档：数据类型定义，抽象定义，和特定服务绑定定义。这种机制的使用当然不是指限制在本例中的定义，这种机制可以应用于规范中任何其他语言元素定义，其他的基于扩展语言的类型定义也能使用类似的风格进行定义和重用。
例2.例1 http://example.com/stockquote/stockquote.xsd的另外一种编写风格
<?xml version="1.0"?>

<schema targetNamespace="http://example.com/stockquote/schemas"

 xmlns="http://www.w3.org/2000/10/XMLSchema">

 <element name="TradePriceRequest">

 <complexType>

 <all>

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

 </all>

 </complexType>

 </element>

 <element name="TradePrice">

 <complexType>

 <all>

 <element name="price" type="float"/>

 </all>

 </complexType>

 </element>

</schema>

http://example.com/stockquote/stockquote.wsdl

<?xml version="1.0"?>

<definitions name="StockQuote"

targetNamespace="http://example.com/stockquote/definitions"

 xmlns:tns="http://example.com/stockquote/definitions"

 xmlns:xsd1="http://example.com/stockquote/schemas"

 xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/"

 xmlns="http://schemas.xmlsoap.org/wsdl/">

 <import namespace="http://example.com/stockquote/schemas"

location="http://example.com/stockquote/stockquote.xsd"/>
 <message name="GetLastTradePriceInput">

 <part name="body" element="xsd1:TradePriceRequest"/>

 </message>

 <message name="GetLastTradePriceOutput">

 <part name="body" element="xsd1:TradePrice"/>

 </message>

 <portType name="StockQuotePortType">

 <operation name="GetLastTradePrice">

 <input message="tns:GetLastTradePriceInput"/>

 <output message="tns:GetLastTradePriceOutput"/>

 </operation>

 </portType>

</definitions>

http://example.com/stockquote/stockquoteservice.wsdl

<?xml version="1.0"?>

<definitions name="StockQuote"

targetNamespace="http://example.com/stockquote/service"

 xmlns:tns="http://example.com/stockquote/service"

 xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/"

 xmlns:defs="http://example.com/stockquote/definitions"

 xmlns="http://schemas.xmlsoap.org/wsdl/">

 <import namespace="http://example.com/stockquote/definitions"

location="http://example.com/stockquote/stockquote.wsdl"/>
 <binding name="StockQuoteSoapBinding" type="defs:StockQuotePortType">

 <soap:binding style="document" transport="http://schemas.xmlsoap.org/soap/http"/>

 <operation name="GetLastTradePrice">

 <soap:operation soapAction="http://example.com/GetLastTradePrice"/>

 <input>

 <soap:body use="literal"/>

 </input>

 <output>

 <soap:body use="literal"/>

 </output>

 </operation>

 </binding>

 <service name="StockQuoteService">

 <documentation>My first service</documentation>

 <port name="StockQuotePort" binding="tns:StockQuoteBinding">

 <soap:address location="http://example.com/stockquote"/>

 </port>

 </service>

</definitions>

2.1.3 语言扩展性与绑定
在WSDL术语中，绑定bind指的是对于如消息message，方法operation或端口类型portType这些抽象实体和数据格式或协议的关联处理。WSDL允许由WSDL定义的可变元素下的元素代表某类特定的技术（在本处我们指的是扩展性元素extensibility elements) 。这种扩展点用于指定某类的协议和消息格式的绑定信息，但是并不是仅局限这样用。扩展性元素必须使用和WSDL不同的名字空间。WSDL文档中允许出现扩展性描述的地方的细节描述在A3节。
扩展性元素通常用于指定某些技术相关绑定。为了区分绑定所指定技术的语义是否是必须还是可选，扩展性元素可以放置一个类型为布尔的wsdl:required属性。默认值是false。这个属性定义在名字空间"http://schemas.xmlsoap.org/wsdl/"中。
扩展性元素的引入允许在不修订WSDL规范的情况下创新消息和网络协议。WSDL推荐定义了协议的规范也应该定义用于描述此协议和格式所需要的WSDL扩展。
参看3，4，5中扩展性元素的例子，这些扩展性元素作为基础WSDL规范一部分。
2.1.4 文档
WSDL 使用可选的wsdl:document 元素来包含人可读的注释内容。 这个标记内容是任意文本类型和元素（XSD中"混合mixed"）。document元素可以出现在任何WSDL元素之内。
2.2 类型Type
type元素内是用于信息交换相关的数据类型定义。为了最大化的平台独立与交互能力，WSDL首选使用了经典的类型系统XSD，并把其作为首选类型系统。
<definitions >

 <types>

 <xsd:schema />*

 </types>

</definitions>

XSD类型系统可以用于定义消息中的类型，可以不考虑数据否采用真实的XML进行传输，也可以不考虑XSD验证特定传输数据的结果。如果同样的消息采用多种绑定或虽然只用了一种绑定类型，但是这种邦定类型还有没有使用某种被广泛使用的类型系统，在上述的情况下，就推荐按照如下的方式使用XSD定义抽象类型：
· 使用数据元素形式（非属性）
· 不要包含哪些只能用于特定传输协议编码的属性和元素。
· 数组类型应该扩展于定义在SOAP v1.1编码的schema (http://schemas.xmlsoap.org/) (无论是否最后传输协议指定为第5节中的SOAPv1.1编码)中的数组类型。对于数组类型使用类似ArrayOfXXX名字（XXX市数组项的类型）。数组项的类型和数组的纬度默认使用soapenc:array 属性指定。在本规范编写的时候，XSD规范还没有指定包含QName类型属性默认值的机制。 为了克服这个限制，WSDL引入了arrayTypeattribute（来自于http://schemas.xmlsoap.org/wsdl/名字空间），这个属性提供了默认值的语义。如果XSD的修订版本支持这功能，修订机制应该优先作用于WSDL定义的arrayType属性。
· 使用xsd:anyType类型代表能表示任何值得字段和域。
然而，期望一个单一类型系统语法能够用于描述所有的现在和未来的抽象类型是不现实，WSDL允许系统通过扩展元素来增加。扩展元素可以出现在type元素之下来表示使用的类型定义系统并且提供XML容器型元素做类型定义。type元素下的这个元素的角色和XSD的schema 元素 角色类似。
<definitions >

 <types>

 <-- type-system extensibility element --> *

 </types>

</definitions>

2.3 消息Messages

消息由一个或多个逻辑部件parts组成。每个parts都使用消息类型属性关联来自于类型系统中某个类型。消息类型属性是可扩展的。WSDL定义一些消息类型属性来配合XSD的使用：
· 元素element。使用QName指向XSD的元素。
· 类型type。 使用QName形式指向XSD的简单类型元素或复杂类型元素。
其他的消息类型属性可以通过使用不同于WSDL名字空间的方法来定义。 绑定扩展元素也可以使用消息类型属性。
定义消息的语法如下。消息类型属性用黑体字表示（基于不同的消息定义系统，属性名也不相同）。
<definitions >

 <message name="nmtoken"> *

 <part name="nmtoken" element="qname"? type="qname"?/> *

 </message>

</definitions>

消息名name属性提供了在整个WSDL文档范围内的消息唯一的名称。
部件名name属性提供了包含其的消息范围内唯一的名称。
2.3.1 消息部件Message Parts

消息part是种描述消息逻辑抽象内容的灵活机制。绑定可以引用消息部件名称以指定到此part的绑定相关消息。例如，如果定义了一个用于RPC通讯的消息。这个消息部件可以代表消息的一个参数。然而，为了决定part的真正含义，绑定必须被仔细的检查。
如果消息有多个逻辑单元，那么这个消息就可以使用多个消息部件元素。例如，下面这个消息就由Purchase Order和Invoice组成。
<definitions >

 <types>

 <schema >

 <element name="PO" type="tns:POType"/>

 <complexType name="POType">

 <all>

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

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

 <element name="items">

 <complexType>

 <all>

 <element name="item" type="tns:Item" minOccurs="0" maxOccurs="unbounded"/>

 </all>

 </complexType>

 </element>

 </all>

 </complexType>

 <complexType name="Item">

 <all>

 <element name="quantity" type="int"/>

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

 </all>

 </complexType>

 <element name="Invoice" type="tns:InvoiceType"/>

 <complexType name="InvoiceType">

 <all>

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

 </all>

 </complexType>

 </schema>

 </types>

 <message name="PO">

 <part name="po" element="tns:PO"/>

 <part name="invoice" element="tns:Invoice"/>

 </message>

</definitions>

然而，如果消息类型足够复杂，那么一种变化的语法可以直接地使用类型系统来指定复合结构消息。在这种用法中就只能指定一个部件。在下面的例子中，只能要么是订单编号，要么是账单。

<definitions >

 <types>

 <schema >

 <complexType name="POType">

 <all>

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

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

 <element name="items">

 <complexType>

 <all>

 <element name="item" type="tns:Item" minOccurs="0" maxOccurs="unbounded"/>

 </all>

 </complexType>

 </element>

 </all>

 </complexType>

 <complexType name="Item">

 <all>

 <element name="quantity" type="int"/>

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

 </all>

 </complexType>

 <complexType name="InvoiceType">

 <all>

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

 </all>

 </complexType>

 <complexType name="Composite">

 <choice>

 <element name="PO" minOccurs="1" maxOccurs="1" type="tns:POType"/>

 <element name="Invoice" minOccurs="0" maxOccurs="unbounded" type="tns:InvoiceType"/>

 </choice>

 </complexType>
 </schema>

 </types>

 <message name="PO">

 <part name="composite" type="tns:Composite"/>

 </message>

</definitions>

2.3.2抽象vs具体消息 Abstract vs. Concrete Messages

消息定义被设计成消息内容的抽象定义。消息绑定用于描述如何将这种抽象的消息映射到具体的消息格式。然而，在某种情况下，对于抽象定义可以精确一对一或一对多匹配具体消息，因此这些绑定就只需要提供很少的映射信息。然而，同样消息定义的其他绑定可能就需要扩展的消息映射。因为这个原因只有到绑定被检查的时候才能决定这个消息有“多么抽象”。.

2.4 端口类型Port Types

端口类型命名一组抽象方法和其所包含的抽象消息。.

<wsdl:definitions >

 <wsdl:portType name="nmtoken">

 <wsdl:operation name="nmtoken" /> *

 </wsdl:portType>
</wsdl:definitions>

端口类型的名字属性要保证在整个WSDL文档内端口类型唯一。
方法名称通过方法元素的名字属性命名。
WSDL有4类接入点可以支持传输原语：
· 单向One-way。 接入点接收消息。
· 请求-响应Request-response。 接入点接入消息，并发送相关消息。
· 直送-响应Solicit-response。接入点发送消息并接收消息。
· 通知Notification。 接入点发送消息。
WSDL把这些原语应用于方法之上。虽然请求/响应和直送/响应可以使用两向消息进行模型化，但是将其模型为上述原语有如下的原因：
· 他们非常常见。They are very common.

· 在不用引入更复杂的流向信息和顺序时紧密相关。The sequence can be correlated without having to introduce more complex flow information.

· 如果消息是同步请求响应的结果，一些接入点只能接收消息。Some endpoints can only receive messages if they are the result of a synchronous request response.

· 在需要定义流程的后，通过这些原语可以定义并驱动流程。A simple flow can algorithmically be derived from these primitives at the point when flow definition is desired.
虽然发送/请求或直送/应答描述的是WSDL文档内逻辑上相关性，绑定则描述具体消息的相关性。例如，请求和响应消息可以作为一两个网络交互消息部分进行互换。
虽然基础WSDL结构支持绑定这4中传输原语的，WSDL仅仅定义单向和请求响应原语的绑定。Although the base WSDL structure supports bindings for these four transmission primitives, WSDL only defines bindings for the One-way and Request-response primitives. It is expected that specifications that define the protocols for Solicit-response or Notification would also include WSDL binding extensions that allow use of these primitives.

方法的消息使用QName类型的消息属性来指定。这个属性遵循WSDL定义的规则。参看（2.1.2小节)
2.4.1 单向方法 one-way Operation

单向方法的定义语法如下：
<wsdl:definitions > <wsdl:portType > *

 <wsdl:operation name="nmtoken">

 <wsdl:input name="nmtoken"? message="qname"/>

 </wsdl:operation>
 </wsdl:portType >

</wsdl:definitions>

input元素指定了单向方法的抽象消息格式。
2.4.2 请求-响应方法Request-response Operation

请求响应的语法定义如下：
<wsdl:definitions >

 <wsdl:portType > *

 <wsdl:operation name="nmtoken" parameterOrder="nmtokens">

 <wsdl:input name="nmtoken"? message="qname"/>

 <wsdl:output name="nmtoken"? message="qname"/>

 <wsdl:fault name="nmtoken" message="qname"/>*

 </wsdl:operation>
 </wsdl:portType >

</wsdl:definitions>

input和output元素指定了请求和响应消息的抽象格式。fault元素可选的，fault指定了错误消息的抽象格式，并可作为方法的一个响应返回(beyond those specific to the protocol) 。
注意请求-响应方法是一个抽象的说明；特定的绑定必须考虑决定消息是如何真实的被发送：使用的是单向通讯（例如HTTP的请求/响应）或作为两个独立的通讯（例如两个HTTP请求）。
2.4.3 直送-响应方法Solicit-response Operation

直送-响应方法的语法如下：
<wsdl:definitions >

 <wsdl:portType > *

 <wsdl:operation name="nmtoken" parameterOrder="nmtokens">

 <wsdl:output name="nmtoken"? message="qname"/>

 <wsdl:input name="nmtoken"? message="qname"/>

 <wsdl:fault name="nmtoken" message="qname"/>*
 </wsdl:operation>

 </wsdl:portType >

</wsdl:definitions>

输出和输入元素指定了直送-响应方法的抽象消息的格式。fault元素可选的，fault指定了错误消息的抽象格式，并可作为方法的一个响应返回(beyond those specific to the protocol) 。
注意直送-响应方法是一个抽象的说明；特定的绑定必须考虑决定消息是如何真实的被发送：使用的是单向通讯（例如HTTP的请求/响应）或作为两个独立的通讯（例如两个HTTP请求）
2.4.4 通知方法Notification Operation

通知的语法如下：
<wsdl:definitions >

 <wsdl:portType > *

 <wsdl:operation name="nmtoken">

 <wsdl:output name="nmtoken"? message="qname"/>

 </wsdl:operation>

 </wsdl:portType >

</wsdl:definitions>

output元素指定了方法的抽象消息格式。
2.4.5 方法中的元素名称Names of Elements within an Operation

input和 output元素的名字属性提供了一个在portType范围内的input和output元素的唯一名称。
为了避免对方法中的每一个输入和输出元素命名，WSDL提供了一些基于方法名的默认值。如果在单向或通知消息中未指定名字属性，那么默认名字就是方法名。如果在请求-响应或直送-响应消息中未指定，默认的消息名字是带有“Requset”/“Solicit”或"Response"的方法名。
为了能在绑定的时候指定具体错误消息，每个fautl元素都需要有个名称。fault元素的名字在方法的fault集合中必须唯一。
2.4.6 方法中的参数顺序Parameter Order within an Operation

方法中并没有指定他有没有绑定类似RPC方式的邦定。然而，当使用和RPC绑定一起使用的时候，取得原始的RPC函数的签名(signature)就变得非常有用了。因为这个原因，请求-响应或直送-响应放可以指定通过parameterOrder属性(nmtoken类型)来指定参数名称列表。这个属性的值是由单个空格风格的消息名称列表。parameterOrder属性必须满足如下的规定：
· 参数名称的顺序和RPC函数签名的顺序一致。
· 函数的返回值不出现在参数列表中。
· 如果同名参数同时出现在input或output消息中，那么这个参数就是in/out参数。
· 如果一个参数名只出现在input消息中，那么它就是一个in参数。
· 如果一个参数只出现在output消息中，那么它就是一个out参数。
注意：上面这些信息只作为一个提示，对于那些不使用RPC函数签名的使用者来说可以安全地忽略上述信息。当然对于那些使用类似RPC绑定的方法的人来说，这些也不是强制需要出现的属性。
2.5绑定Bindings

绑定定义了在端口类型中定义方法的消息格式细节和协议细节。对于一个端口类型可以指定数个绑定。绑定的语法如下：
<wsdl:definitions >

 <wsdl:binding name="nmtoken" type="qname"> *

 <-- extensibility element (1) --> *

 <wsdl:operation name="nmtoken"> *

 <-- extensibility element (2) --> *

 <wsdl:input name="nmtoken"? > ?

 <-- extensibility element (3) -->

 </wsdl:input>

 <wsdl:output name="nmtoken"? > ?

 <-- extensibility element (4) --> *

 </wsdl:output>

 <wsdl:fault name="nmtoken"> *

 <-- extensibility element (5) --> *

 </wsdl:fault>

 </wsdl:operation>

 </wsdl:binding>
</wsdl:definitions>

名字属性定义的名字是在整个WSDL文档里面定义的所有绑定中唯一。
绑定引用的portType通过type属性指定。这个QName满足WSDL定义的连接规则（参看2.1.2小节）
绑定扩展性元素用于指定输入（3），输出（4），错误（5）消息的具体语法。每个方法的绑定信息（2）和每个绑定信息（1）也可以被指定。
绑定中的方法元素指定其绑定的端口信息中的同名的方法的绑定信息。因为方法没有要求唯一（例如，对于方法名重载的情况），在方法绑定元素中的名字属性就不够来唯一的指定一个方法。在这种情况下，正确方法名必须通过提供相应wsdl:input和wsdl:output元素的thename属性来唯一标示。
绑定必须确切指明一个协议。
绑定禁止指定地址信息。
2.6 端口Ports

端口通过指定一个地址为绑定定义的单独接入点信息。
<wsdl:definitions >

 <wsdl:service > *

 <wsdl:port name="nmtoken" binding="qname"> *

 <-- extensibility element (1) -->

 </wsdl:port>
 </wsdl:service>

</wsdl:definitions>

端口的名字属性提供了在整个WSDL文档中端口的唯一命名。
binding属性（QName 类型） 指向使用定义在WSDL（参看2.1.2小节）的连接规则的绑定。
绑定的扩展性元素（1）用于为端口指定特定的地址信息。
一个端口禁止指定一个以上的地址。
一个端口禁止指定除地址信息以外的任何绑定信息。
2.7 服务Services

服务是一组端口的集合。
<wsdl:definitions >

 <wsdl:service name="nmtoken"> *

 <wsdl:port />*

 </wsdl:service>

</wsdl:definitions>

name 属性提供了整个WSDL文档中服务的唯一命名。
端口和服务有如下关系:

· 端口间彼此不通讯（例如：一个端口的输出，不会是另外一个端口的输入）
· 如果服务有多个端口共享一个端口类型，但是却使用了不同的接入点地址或绑定，这个端口是可替代的。每个端口提供语义等价的表现行为（在每个绑定引入的传输和数据格式范围限制内），这样就允许WSDL的使用者根据某些特定条件（协议，距离等）来选择特定的端口来进行通讯。
· 通过检查WSDL的端口，我们可以决定服务的端口类型。这样就允许WSDL文档的使用者基于它支持还是不支持的端口的类型来决定其希望通讯的服务。这种情况当端口类型中的方法含着关系，而且端口类型集合必须全部出现以完成特定任务的情况下是非常有用。
3. SOAP绑定
WSDL包含了SOAP1.1接入点的绑定，这个绑定支持如下指定协议信息的规范。

· 一个说明绑定了SOAP1.1协议的指示。An indication that a binding is bound to the SOAP 1.1 protocol

· 指定SOAP接入点地址的方式。A way of specifying an address for a SOAP endpoint.

· 一个SOAP HTTP绑定的SOAPAction HTTP 头的URI。
· 作为SOAP 信封部分，SOAP头部的定义列表。
由于SOAP绑定正在改进，所以绑定语法并不是一个完整完全的规范。没有什么能够阻止来自于这个语法的部分成为新的SOAP绑定。例如：
· 那些不使用URI地址模式的绑定可以通过替换定义在3.8小节的soap:address元素来替换地址模式。
· SOAP绑定没有要求缺省了soapAction属性的SOAPAction（定义在3.4小节）。
3.1 SOAP 例子
在下面的例子中，一个SubscribeToQuote SOAP1.1单项消息通过SMTP绑定发向了StockQuote服务。请求内容中包含了一个字符串类型的ticker 符号，并包含了一个定义了订阅URI的头。
Example 3. SOAP binding of one-way operation over SMTP using a SOAP Header
<?xml version="1.0"?>

<definitions name="StockQuote"

 targetNamespace="http://example.com/stockquote.wsdl"

 xmlns:tns="http://example.com/stockquote.wsdl"

 xmlns:xsd1="http://example.com/stockquote.xsd"

 xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/"

 xmlns="http://schemas.xmlsoap.org/wsdl/">

 <message name="SubscribeToQuotes">

 <part name="body" element="xsd1:SubscribeToQuotes"/>

 <part name="subscribeheader" element="xsd1:SubscriptionHeader"/>

 </message>

 <portType name="StockQuotePortType">

 <operation name="SubscribeToQuotes">

 <input message="tns:SubscribeToQuotes"/>

 </operation>

 </portType>

 <binding name="StockQuoteSoap" type="tns:StockQuotePortType">

 <soap:binding style="document" transport="http://example.com/smtp"/>

 <operation name="SubscribeToQuotes">

 <input message="tns:SubscribeToQuotes">

 <soap:body parts="body" use="literal"/>

 <soap:header message="tns:SubscribeToQuotes" part="subscribeheader" use="literal"/>
 </input>

 </operation>

 </binding>

 <service name="StockQuoteService">

 <port name="StockQuotePort" binding="tns:StockQuoteSoap">

 <soap:address location="mailto:subscribe@example.com"/>

 </port>

 </service>

 <types>

 <schema targetNamespace="http://example.com/stockquote.xsd"

 xmlns="http://www.w3.org/2000/10/XMLSchema">

 <element name="SubscribeToQuotes">

 <complexType>

 <all>

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

 </all>

 </complexType>

 </element>

 <element name="SubscriptionHeader" type="uriReference"/>

 </schema>

 </types>

</definitions>

下面这个例子描述了通过SOAP1.1 HTTP绑定发送给StockQuote服务的GetTradePrice SOAP1.1请求。这个请求包含了一个字符串类型的tickers符号，一个timeInstant类型的时间，服务端以一个浮点类型的价格作为返回。
Example 4. SOAP binding of request-response RPC operation over HTTP
<?xml version="1.0"?>

<definitions name="StockQuote"

 targetNamespace="http://example.com/stockquote.wsdl"

 xmlns:tns="http://example.com/stockquote.wsdl"

 xmlns:xsd="http://www.w3.org/2000/10/XMLSchema"

 xmlns:xsd1="http://example.com/stockquote.xsd"

 xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/"

 xmlns="http://schemas.xmlsoap.org/wsdl/">

 <message name="GetTradePriceInput">

 <part name="tickerSymbol" element="xsd:string"/>

 <part name="time" element="xsd:timeInstant"/>

 </message>

 <message name="GetTradePriceOutput">

 <part name="result" type="xsd:float"/>

 </message>

 <portType name="StockQuotePortType">

 <operation name="GetTradePrice">

 <input message="tns:GetTradePriceInput"/>

 <output message="tns:GetTradePriceOutput"/>

 </operation>

 </portType>

 <binding name="StockQuoteSoapBinding" type="tns:StockQuotePortType">

 <soap:binding style="rpc" transport="http://schemas.xmlsoap.org/soap/http"/>

 <operation name="GetTradePrice">

 <soap:operation soapAction="http://example.com/GetTradePrice"/>

 <input>

 <soap:body use="encoded" namespace="http://example.com/stockquote"

 encodingStyle="http://schemas.xmlsoap.org/soap/encoding/"/>
 </input>

 <output>

 <soap:body use="encoded" namespace="http://example.com/stockquote"

 encodingStyle="http://schemas.xmlsoap.org/soap/encoding/"/>
 </output>

 </operation>>

 </binding>

 <service name="StockQuoteService">

 <documentation>My first service</documentation>

 <port name="StockQuotePort" binding="tns:StockQuoteBinding">

 <soap:address location="http://example.com/stockquote"/>

 </port>

 </service>

</definitions>
上例描述了通过SOAP 1.1 HTTP绑定来发送GetTradePrices SOAP1.1请求到StockQuote服务上。请求中有一个字符串类型的证券编码，应用程序定义了一个包含开始和结束时间的TimePeriod结构，服务方将返回在请求时间段内按频率记录的股票价格信息数组。这个服务相应的RPC签名中有一个tickerSymbol和timePeriod输入参数，在输出参数频率后跟着一个浮点型的数组输出参数。
Example 5. SOAP binding of request-response RPC operation over HTTP
<?xml version="1.0"?>

<definitions name="StockQuote"

targetNamespace="http://example.com/stockquote.wsdl"

 xmlns:tns="http://example.com/stockquote.wsdl"

 xmlns:xsd="http://www.w3.org/2000/10/XMLSchema"

 xmlns:xsd1="http://example.com/stockquote/schema"

 xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/"

 xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"

 xmlns="http://schemas.xmlsoap.org/wsdl/">

 <types>

 <schema targetNamespace="http://example.com/stockquote/schema"

 xmlns="http://www.w3.org/2000/10/XMLSchema">

 <complexType name="TimePeriod">

 <all>

 <element name="startTime" type="xsd:timeInstant"/>

 <element name="endTime" type="xsd:timeInstant"/>

 </all>

 </complexType>

 <complexType name="ArrayOfFloat">

 <complexContent>

 <restriction base="soapenc:Array">

 <attribute ref="soapenc:arrayType" wsdl:arrayType="xsd:float[]"/>

 </restriction>

 </complexContent>

 </complexType>
 </schema>

 </types>

 <message name="GetTradePricesInput">

 <part name="tickerSymbol" element="xsd:string"/>

 <part name="timePeriod" element="xsd1:TimePeriod"/>

 </message>

 <message name="GetTradePricesOutput">

 <part name="result" type="xsd1:ArrayOfFloat"/>

 <part name="frequency" type="xsd:float"/>

 </message>

 <portType name="StockQuotePortType">

 <operation name="GetLastTradePrice" parameterOrder="tickerSymbol timePeriod frequency">

 <input message="tns:GetTradePricesInput"/>

 <output message="tns:GetTradePricesOutput"/>

 </operation>

 </portType>

 <binding name="StockQuoteSoapBinding" type="tns:StockQuotePortType">

 <soap:binding style="rpc" transport="http://schemas.xmlsoap.org/soap/http"/>

 <operation name="GetTradePrices">

 <soap:operation soapAction="http://example.com/GetTradePrices"/>

 <input>

 <soap:body use="encoded" namespace="http://example.com/stockquote"

 encodingStyle="http://schemas.xmlsoap.org/soap/encoding/"/>

 </input>

 <output>

 <soap:body use="encoded" namespace="http://example.com/stockquote"

 encodingStyle="http://schemas.xmlsoap.org/soap/encoding/"/>

 </output>

 </operation>>

 </binding>

 <service name="StockQuoteService">

 <documentation>My first service</documentation>

 <port name="StockQuotePort" binding="tns:StockQuoteBinding">

 <soap:address location="http://example.com/stockquote"/>

 </port>

 </service>

</definitions>

3.2 SOAP绑定如何扩展WSDL
SOAP绑定通过如下的扩展元素来扩展WSDL：
<definitions >
 <binding >

 <soap:binding style="rpc|document" transport="uri">

 <operation >

 <soap:operation soapAction="uri"? style="rpc|document"?>?

 <input>

 <soap:body parts="nmtokens"? use="literal|encoded"

 encodingStyle="uri-list"? namespace="uri"?>

 <soap:header message="qname" part="nmtoken" use="literal|encoded"

 encodingStyle="uri-list"? namespace="uri"?>*

 <soap:headerfault message="qname" part="nmtoken" use="literal|encoded"

 encodingStyle="uri-list"? namespace="uri"?/>*

 </soap:header> <!--译者注：原文中这里是<soap:head>，错了吧!-->

 </input>

 <output>

 <soap:body parts="nmtokens"? use="literal|encoded"

 encodingStyle="uri-list"? namespace="uri"?>

 <soap:header message="qname" part="nmtoken" use="literal|encoded"

 encodingStyle="uri-list"? namespace="uri"?>*

 <soap:headerfault message="qname" part="nmtoken" use="literal|encoded"

 encodingStyle="uri-list"? namespace="uri"?/>*

 </soap:header> <!--译者注：原文中这里是<soap:head>，错了吧!-->

 </output>

 <fault>*

 <soap:fault name="nmtoken" use="literal|encoded"

 encodingStyle="uri-list"? namespace="uri"?>
 </fault>

 </operation>

 </binding>

 <port >

 <soap:address location="uri"/>

 </port>

</definitions>
在以下的章节我们将覆盖每个SOAP绑定扩展元素。
3.3 soap:binding

SOAP绑定元素的目的是标示绑定到SOAP协议格式：信封Envelope，头Header，和体Body。这些元素不做消息的编码或格式声明。（例如：）This element makes no claims as to the encoding or format of the message (e.g. that it necessarily follows section 5 of the SOAP 1.1 specification).

当要使用SOAP绑定时soap:binding元素必须出现。
<definitions >

 <binding >

 <soap:binding transport="uri"? style="rpc|document"?>

 </binding>

</definitions>

style属性所指定的值，是soap:binding下所包含operation元素的style属性的默认值。style属性的缺省值是document。可以参看3.4小节获取更多关于style属性的语义。
transport属性值是必要的，这个属性指定了SOAP所绑定的传输协议。transport属性值如果是URI类型的且为http://schemas.xmlsoap.org/soap/http 含义是使用HTTP协议的SOAP绑定规范。在这里使用其他的URI可以指定其他的传输协议（例如：SMTP，FTP，等）。
3.4 soap:operation

soap:operation元素提供了作为一个整体的opertion的信息。
<definitions >

 <binding >

 <operation >

 <soap:operation soapAction="uri"? style="rpc|document"?>?

 </operation>

 </binding>

</definitions>

style属性表示这个方法是面向RPC（RPC-oriented）（消息中包含了参数和返回值）还是面向文档的(document-oriented)（包含文档的消息）。这个信息可以用于选择适合编程模型。这个属性的值影响SOAP消息的消息体Body的构建方式。具体的解释参看3.5小节。如果这个属性未指定，默认值则由soap:binding元素的style属性指定。如果soap:binding没有指定这个属性的值，那么默认就是"document"。
soapAction 属性的这个URI类型值指定这个方法的SOAPAction头的值；在请求中不要使用相对的URI，而应该使用绝对URI。对于HTTP协议的SOAP绑定，这个值是必须的。对于其他协议的SOAP绑定，禁止明确指定此值。soap:action元素可以缺省。
3.5 soap:body

soap:body元素指定消息部件以何种方式出现在SOAP Body元素中。
消息的部件即可以是抽象的类型定义，也可以是具体的schema定义。如果是抽象定义，类型将会根据定义的编码规则进行序列化。如同SOAP规范那样，每个编码规则encoding style通过使用URI列表进行标示。因为一些编码规则，比如SOAP Encoding （http://schemas.xmlsoap.org/soap/encoding/）允许对抽象的消息类型在消息格式中有所变化，这就要求所有的消息读者必须能理解所有的消息变化“读者保证正确reader makes right”。如果要避免支持变化，消息能被正确的定义，并指定原始的编码规则作为提示。在这种情况下，消息的作者必须精确一致的指定模式：“作者保证正确”。
soap:bod元素提供了如何在SOAP消息中Body元素内组装不同消息部件的信息。soap:body元素用于面向RPC和面向文档的消息，但是operation元素内的style将对Body内的构建有着重要的影响：
· 如果opertion的style指定为rpc，每个消息部件将是参数或返回值，并且出现在SOAP body内的wrapper元素中（参看SOAP规范的7.1节）（译者注：wrapper元素时SOAP忠SOAP body下的第一级子元素，对于RPC，这个元素名称就是portType的方法名。）。wrapper这个元素和方法名同名（译者注：要看懂这段话得清楚SOAP。），namespace属性值指定了它们的名字空间。每个消息部件（参数）都出现在wrapper元素之下，由一个访问器accessor 名称标明调用的参数。消息部件的安排顺序和调用的参数顺序一致。
· 如果operation的style是document，那就没有附加的wrapper，消息部件直接的出现在SOAP的Body元素下。.
同样的机制用于定义Body和参数访问器元素的内容。
<definitions >

 <binding >

 <operation >

 <input>

 <soap:body parts="nmtokens"? use="literal|encoded"?
 encodingStyle="uri-list"? namespace="uri"?>
 </input>

 <output>

 <soap:body parts="nmtokens"? use="literal|encoded"?
 encodingStyle="uri-list"? namespace="uri"?>
 </output>

 </operation>

 </binding>

</definitions>

可选的nmtokens类型的parts属性表示那个部分的消息会出现在SOAP Body的消息体中。（其它消息的部份可能会出现在消息的其它部分中，就如同在使用SOAP的连接相关的MIME绑定的时候）。如果parts属性缺省，那么消息的所有parts都将被包含在SOAP的Body部分中。
必要use属性是用来表示消息parts是否被使用某种规则被编码，或者是否parts定义了具体的消息模式。.

如果use属性是encoded，那么每个消息部件所有引用的是由type属性指定的抽象类型。这些抽象类型被用于通过应用一种由encodingStyle属性指定的编码规则产生具体的消息。part名称，名字空间属性的类型和值都是编码的输入，虽然名字空间属性仅作用于没有被抽象类型明确定义的内容。如果引用的编码规则允许在格式中变化（如同SOAP 编码哪样），那么所有的变化必须都被支持（“读者保证正确”）。
如果use属性是literal，那么每个消息part使用每个元素或属性引用一个具体的模式定义。在第一种情况，part所引用的元素将直接出现在（译者注：SOAP报文中的）Body元素之下（对于文档型document stlye的绑定）或在以消息部件命名的访问器accessor element元素之下（对于RPC型绑定）。在第二种情况下，part引用的type成为整个（译者注：SOAP报文中）封装元素（文档类型或RPC型消息部件访问器accessor element的Body）的模式类型。例如在2.3.1节中演示的定义得使用一个类型定义的复合类型Body的内容。当uses是literal表示具体的格式使用特定编码来生成（例如SOAP编码），encodeStyle属性的值可以被发生作用，但是这样仅仅在支持特定变化情况下（“作者保证正确”）。
encodingStyle属性是一个URI的列表，每个URI之间由空格进行分隔。URI按照约束由多到少的顺来序表示消息内使用的编码方式（同SOAP规范中的encodingStyle非常类似）。
3.6 soap:fault

soap:fault 元素制定了SOAP消息 Fault Details元素内容的内容。这个元素和（3.5小节）soap:body元素设计方式一致。
<definitions >

 <binding >

 <operation >

 <fault>*

 <soap:fault name="nmtoken" use="literal|encoded"

 encodingStyle="uri-list"? namespace="uri"?>
 </fault>

 </operation>

 </binding>

</definitions>

name属性关联soap:fault和operation中定义wsdl:fautlt相关。
fault消息必须是一个单一part。use，encodingStyle和namespace属性的使用方法和soap:body中的这些属性的使用方法一致。style属性只有document一个值，因为fault不包含参数。
3.7 soap:header and soap:headerfault

soap:header 和soap:headerfault元素允许定义的头在SOAP信封的Header元素内传输。这个元素和（3.5小节）soap:body元素设计方式一致。
我们不需要使用soap:header来罗列出现在SOAP信封里的所有头部。例如，2.1.3小节中WSDL中的扩展元素可以隐式地将需要增加需要发送的头部内容,但是这些内容并不需要完全的罗列在这。
<definitions >

 <binding >

 <operation >

 <input>

 <soap:header message="qname" part="nmtoken" use="literal|encoded"
 encodingStyle="uri-list"? namespace="uri"?>*
 <soap:headerfault message="qname" part="nmtoken" use="literal|encoded"
 encodingStyle="uri-list"? namespace="uri"?/>*
 <soap:header>

 </input>

 <output>

 <soap:header message="qname" part="nmtoken" use="literal|encoded"
 encodingStyle="uri-list"? namespace="uri"?>*
 <soap:headerfault message="qname" part="nmtoken" use="literal|encoded"
 encodingStyle="uri-list"? namespace="uri"?/>*
 <soap:header>

 </output>

 </operation>

 </binding>

</definitions>

由于fault中不包含参数信息，所以除了style只能指定为document外，use,encodingStyle,namespace属性的用户和(3.5小节中）soap:body的用法一样。
（QName类型）的message属性和（nmtoken类型）的part属性指向的消息部件定义了头部类型的。被part属性引用的模式schema可以包含soap:actor属性，如果use="literal"，也可以使用soap:mustUnderstand属性。但是如果use=“encoded”就禁止使用。被引用的消息不需要和定义在SOAP Body中的消息一样。
出现在soap:header中的可选headerfault元素和soap:header具有同样的语法) (译者注：这里有个反括号，但是看不见正括号，规范没有好好的审核吧）允许用于传输和头部相关的错误信息。SOAP规范宣称和头部相关的错误必须在头部中返回，并且这种机制可以指定头部的格式。
3.8 soap:address

SOAP address 绑定用于给port一个地址（URI）。使用SOAP绑定的port必须有一个明确的地址。URI schema 指定的地址必须soap:binding指定的transport对应（译者注：我理解为匹配，比如http的应该是URL，smtp应该是个邮件地址）。
<definitions >

 <port >

 <binding >

 <soap:address location="uri"/>
 </binding>

 </port>

</definitions>

4. HTTP GET & POST 绑定
WSDL包含了HTTP1.1的GET和POST绑定用于描述WEB浏览器和WEB网站间的交互。这个绑定还允许除Web浏览器之外的应用程序与WEB站点交互下面的协议指定需要被指定的内容的内容：
· 使用HTTP GET或POST绑定的指示。
· 端口的地址。
· 每个operation的相对地址 (相对于由port定义基础地址)
4.1 HTTP GET/POST 例子
下面展示了对于一个的端口类型绑定了三个端口的样例。
如果被传递的值是part1=1, part2=2, part3=3, 对于每个端口，请求格式应该具有如下的格式：
port1: GET, URL="http://example.com/o1/A1B2/3"

port2: GET, URL="http://example.com/o1?p1=1&p2=2&p3=3

port3: POST, URL="http://example.com/o1", PAYLOAD="p1=1&p2=2&p3=3"

对于每个端口来说，应该既可能是GIF文件也可能是JPEG图像。
Example 6. GET and FORM POST returning GIF or JPG
<definitions >

 <message name="m1">

 <part name="part1" type="xsd:string"/>

 <part name="part2" type="xsd:int"/>

 <part name="part3" type="xsd:string"/>

 </message>

 <message name="m2">

 <part name="image" type="xsd:binary"/>

 </message>

 <portType name="pt1">

 <operation name="o1">

 <input message="tns:m1"/>

 <output message="tns:m2"/>

 </operation>

 </portType>

 <service name="service1">

 <port name="port1" binding="tns:b1">

 <http:address location="http://example.com/"/>

 </port>

 <port name="port2" binding="tns:b2">

 <http:address location="http://example.com/"/>

 </port>

 <port name="port3" binding="tns:b3">

 <http:address location="http://example.com/"/>

 </port>

 </service>

 <binding name="b1" type="pt1">

 <http:binding verb="GET"/>
 <operation name="o1">

 <http:operation location="o1/A(part1)B(part2)/(part3)"/>
 <input>

 <http:urlReplacement/>
 </input>

 <output>

 <mime:content type="image/gif"/>
 <mime:content type="image/jpeg"/>
 </output>

 </operation>

 </binding>

 <binding name="b2" type="pt1">

 <http:binding verb="GET"/>
 <operation name="o1">

 <http:operation location="o1"/>
 <input>
 <http:urlEncoded/>
 </input>
 <output>

 <mime:content type="image/gif"/>
 <mime:content type="image/jpeg"/>
 </output>

 </operation>

 </binding>

 <binding name="b3" type="pt1">

 <http:binding verb="POST"/>
 <operation name="o1">

 <http:operation location="o1"/>
 <input>

 <mime:content type="application/x-www-form-urlencoded"/>
 </input>

 <output>

 <mime:content type="image/gif"/>
 <mime:content type="image/jpeg"/>
 </output>

 </operation>

 </binding>

</definitions>

4.2 HTTP GET/POST绑定如何扩展WSDL
HTTP GET/POST 使用如下的元素来扩展WSDL：
<definitions >

 <binding >

 <http:binding verb="nmtoken"/>
 <operation >

 <http:operation location="uri"/>
 <input >

 <-- mime elements -->
 </input>

 <output >

 <-- mime elements -->
 </output>

 </operation>

 </binding>

 <port >

 <http:address location="uri"/>
 </port>

</definitions>

这些元素的描述在下面的章节中覆盖。.

4.3 http:address

The location 属性为端口指定基础URI。这个属性的值是联合上http:operation绑定元素中location属性的值。参看4.5更多的细节。
4.4 http:binding

http:binding元素表示这个绑定使用HTTP协议。
<definitions >

 <binding >

 <http:binding verb="nmtoken"/>
 </binding>

</definitions>

verb属性的值表示HTTP动词。通常的值是GET或POST，但是其它的值也有可能。注意HTTP动词是大小写敏感的。
4.5 http:operation

location 属性指定方法相对URI。这个URI联合上http:address元素所指定的URI就形成了http请求的绝对地址。这个URI的值必须是一个相对URI
<definitions >

 <binding >

 <operation >

 <http:operation location="uri"/>
 </operation>

 </binding>

</definitions>

4.6 http:urlEncoded

urlEncoded 元素表示所有的消息部件都要按标准URI-encoding规则(name1=value&name2=value....)都要编码成HTTP的请求URI。参数名字对应消息parts的名称，每个part提供的值被使用name=value对的方法是进行编码。这种方式可以是使用GET方式来指定URL编码，或使用POST方式指定一个FORM-POST。对于GET方式自动增加“?”字符。
<http:urlEncoded/>

对于更多的URI-encoding参数信息，参看 [5], [6], and [7].

4.7 http:urlReplacement

http:urlReplacement 元素表示所有的消息parts都被使用替换算法编码到HTTP请求URI中:

· http:operation指定的相对URI值按照一定的查找模式进行查找。
· 查找出现在http:operation值和location属性值联合的前面。
· 对于每个消息part，只有一种查找模式。查找模式字符串是以由“(”和")"包围的消息part名。
· 对于每个匹配，相应消息part的值将会在匹配的位置被替代。
· 在任何值被替换之前匹配都会被执行（匹配值不会触发额外的匹配）。
消息part禁止有重复值。
<http:urlReplacement/>

5. MIME 绑定
WSDL包括一种以抽象方式来具体化一些MIME格式消息的方法。WSDL可以绑定如下定义MINE类型 ：
· multipart/related

· text/xml

· application/x-www-form-urlencoded (用于提交在HTML内的FORM)

· 其他(由MIME类型传指定)
MIME类型定义的集合非常大，而且也在不断改进中，因此未MIME类型定义完成详尽的XML语法就不是WSDL的目标。没有什么可以阻止新的必要语法加入到WSDL中。如果MIME类型字符串已经足够描述所有内容，那么下面的这些mime元素将可以被使用。
5.11 MIME Binding example

Example 7. Using multipart/related with SOAP
下面的例子描述了GetCompanyInfo SOAP1.1 请求可能通过SOAP1.1 HTTP绑定被发送到一个StockQuote服务上。请求包含一个字符串类型ticker符号。相应包含了多个以MIME格式编码的parts： SOAP Envelope包含了当前的浮点型的价格，0或多个HTML格式的市场描述文档，和一个可选的GIF或JPEG格式的公司logo。
<definitions >

 <types>

 <schema >

 <element name="GetCompanyInfo">

 <complexType>

 <all>

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

 </all>

 </complexType>

 </element>

 <element name="GetCompanyInfoResult">

 <complexType>

 <all>

 <element name="result" type="float"/>

 </all>

 </complexType>

 </element>

 <complexType name="ArrayOfBinary">

 <complexContent>

 <restriction base="soapenc:Array">

 <attribute ref="soapenc:arrayType" wsdl:arrayType="xsd:binary[]"/>

 </restriction>

 <complexContent>

 </complexType>

 </schema>

 </types>

 <message name="m1">

 <part name="body" element="tns:GetCompanyInfo"/>

 </message>

 <message name="m2">

 <part name="body" element="tns:GetCompanyInfoResult"/>

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

 <part name="logo" type="tns:ArrayOfBinary"/>

 </message>

 <portType name="pt1">

 <operation name="GetCompanyInfo">

 <input message="m1"/>

 <output message="m2"/>

 </operation>

 </portType>

 <binding name="b1" type="tns:pt1">

 <operation name="GetCompanyInfo">

 <soap:operation soapAction="http://example.com/GetCompanyInfo"/>
 <input>

 <soap:body use="literal"/>
 </input>

 <output>

 <mime:multipartRelated>
 <mime:part>
 <soap:body parts="body" use="literal"/>
 </mime:part>
 <mime:part>
 <mime:content part="docs" type="text/html"/>
 </mime:part>
 <mime:part>
 <mime:content part="logo" type="image/gif"/>
 <mime:content part="logo" type="image/jpeg"/>
 </mime:part>
 </mime:multipartRelated>
 </output>

 </operation>

 </binding>

 <service name="CompanyInfoService">

 <port name="CompanyInfoPort"binding="tns:b1">

 <soap:address location="http://example.com/companyinfo"/>
 </port>

 </service>

</definitions>

5.2 MIME 邦定如何扩展WSDL

MIME 绑定使用如下的元素来扩展WSDL：
<mime:content part="nmtoken"? type="string"?/>

<mime:multipartRelated>

 <mime:part> *

 <-- mime element -->

 </mime:part>

</mime:multipartRelated>

<mime:mimeXml part="nmtoken"?/>

这些元素被用于下面这些位置：
<definitions >

 <binding >

 <operation >

 <input >

 <-- mime elements -->
 </input>

 <output >

 <-- mime elements -->
 </output>

 </operation>

 </binding>

</definitions>

MIME元素出现input或output元素下以指定MIME格式。如果出现多个，那么他们被认为是可替换的。
5.3 mime:content

为了避免为每个MIME格式定义新的元素，如果除了MIME 类型字符串外没有其他的格式信息需要传送的话，就可以使用mime:content。
<mime:content part="nmtoken"? type="string"?/>

part属性用于指定消息part的名称。如果消息是单个part，那么part属性可选。type属性包含MIME类型字符串。type值有两个部分，由斜杠分割（/），每个部分都可以是通配符。不指定类型就表示所有的MIME类型都可以接受。
如果返回的格式是一个XML,但是schema在之前不明确，那么mime元素可可以使用text/xml来指定：
<mime:content type="text/xml"/>

通配符（*）来指定mim 类型的协议族。例如所有的text类型。
<mime:content type="text/*"/>

如下的两个例子指定所有的MIME类型：
<mime:content type="*/*"/>

<mime:content/>

5.4 mime:multipartRelated

multipart/related MIME通过使用MIME类型“multipart/related” 聚合多个MIME格式部件的集合成一个message。mime:multipartRelated 元素描述了这样消息的一个具体格式：
<mime:multipartRelated>

 <mime:part> *

 <-- mime element -->

 </mime:part>

</mime:multipartRelated>

mime:part 元素描述了multipart/related消息的每个部件。出现在mime:part内的每个MIME元素指定具体的part的MIME类型。如果有都与一个的MIME元素出现在mime:part内，那么他们相互之间是可替换的。
5.5 soap:body

当使用MIME binding 的SOAP 请求时，使用soap:body元素作为一个MIME元素是合法的。content的类型被指定为"text/xml"，并且需要封装在SOAP Envelope中。
5.6 mime:mimeXml

要指定含特定schema的SOAP 不兼容的XML消息（没有SOAP Envelope）， mime:mimeXml元素可以用于指定具体的schema。part属性指向定义具体消息的schema的根元素的消息part。如果消息仅仅只有一个part，part属性可以缺省， 对于简单part,part 使用element属性引用schema，对于复合属性，使用type属性指定。 (参看2.3.1).

<mime:mimeXml part="nmtoken"?/>

6. 参考
[2] S. Bradner, "Key words for use in RFCs to Indicate Requirement Levels", RFC 2119, Harvard University, March 1997

[4] T. Berners-Lee, R. Fielding, L. Masinter, "Uniform Resource Identifiers (URI): Generic Syntax", RFC 2396, MIT/LCS, U.C. Irvine, Xerox Corporation, August 1998.

[5] http://www.w3.org/TR/html401/interact/forms.html - submit-format
[6] http://www.w3.org/TR/html401/appendix/notes.html - ampersands-in-uris
[7] http://www.w3.org/TR/html401/interact/forms.html - h-17.13.4
[8] Simple Object Access Protocol (SOAP) 1.1 "http://www.w3.org/TR/2000/NOTE-SOAP-20000508/"

[10] W3C Working Draft "XML Schema Part 1: Structures". This is work in progress.

[11] W3C Working Draft "XML Schema Part 2: Datatypes". This is work in progress.

A 1. Notes on URIs
This section does not directly contribute to the specification, but provide background that may be useful when implementing the specification.
A 1.1 XML namespaces & schema locations

It is a common misperception to equate the targetNamespace of an XML schema or the value of the xmlns attribute in XML instances with the location of the corresponding schema. Since namespaces are in fact URIs, and URIs may be locations, and you may be able to retrieve a schema from that location, it does not mean that is the only schema that is associated with that namespace. There can be multiple schemas associated with a particular namespace, and it is up to a processor of XML to determine which one to use in a particular processing context. The WSDL specification provides the processing context here via the <import> mechanism, which is based on the XML schemas grammar for the similar concept.
A 1.2 Relative URIs

Throughout this document you see fully qualified URIs used in WSDL and XSD documents. The use of a fully qualified URI is simply to illustrate the referencing concepts. The use of relative URIs is completely allowed and is warranted in many cases. For information on processing relative URIs, see http://www.normos.org/ietf/rfc/rfc2396.txt.
A 1.3 Generating URIs

When working with WSDL, it is sometimes desirable to make up a URI for an entity, but not make the URI globally unique for all time and have it "mean" that version of the entity (schema, WSDL document, etc.). There is a particular URI base reserved for use for this type of behavior. The base URI "http://tempuri.org/" can be used to construct a URI without any unique association to an entity. For example, two people or programs could choose to simultaneously use the URI "http://tempuri.org/myschema" for two completely different schemas, and as long as the scope of the use of the URIs does not intersect, then they are considered unique enough. This has the further benefit that the entity referred to by the URI can be versioned without having to generate a new URI, as long as it makes sense within the processing context. It is not recommended that "http://tempuri.org/" be used as a base for stable, fixed entities.
A 2. WSDL 例子在线格式
A 2.1. Example 1

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"

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">

 <soapenv:Body>

 <m:GetLastTradePrice xmlns:m="Some-URI">

 <m:tickerSymbol>DIS</m:tickerSymbol>

 </m:GetLastTradePrice>

 </soapenv:Body>

</soapenv:Envelope>

SOAP Message Embedded in HTTP Response

HTTP/1.1 200 OK

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

Content-Length: nnnn

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">

 <soapenv:Body>

 <m:GetLastTradePriceResponse xmlns:m="Some-URI">

 <m:price>34.5</m:price>

 </m:GetLastTradePriceResponse>

 </soapenv:Body>

</soapenv:Envelope>

A 3. 扩展性元素的位置
Extensibility elements can appear at the following locations in a WSDL document:

	位置
	含义
	可能的用法

	definitions
	The extensibility element applies to the WSDL document as a whole.
	· Introduce additional information or definitions to a WSDL document as a whole.

	definitions/types
	The extensibility element is a type system.
	· Specify the format of the message in a type system other than XSD.

	definitions/service
	The extensibility element applies to the service.
	· Introduce additional information or definitions for the service.

	definitions/service/port
	The extensibility element applies to the port.
	· Specify an address for the port.

	definitions/binding
	The extensibility element applies to the binding as a whole.
	· Provide protocol specific information that applies to all the operations in the port type being bound.

	definitions/binding/operation
	The extensibility element applies to the operation as a whole.
	· Provide protocol specific information that applies to both the input message and the output message.

	definitions/binding/operation/input
	The extensibility element applies to the input message for the operation.
	· Provide details on how abstract message parts map into the concrete protocol and data formats of the binding.

· Provide additional protocol specific information for the input message.

	definitions/binding/operation/output
	The extensibility element applies to the output message of the operation.
	· Provide details on how abstract message parts map into the concrete protocol and data formats of the binding.

· Provide additional protocol specific information for the output message.

	definitions/binding/operation/fault
	The extensibility element applies to a fault message of the operation.
	· Provide details on how abstract message parts map into the concrete protocol and data formats of the binding.

· Provide additional protocol specific information for the fault message.

A 4. Schemas
A 4.1 WSDL Schema

<schema xmlns="http://www.w3.org/2000/10/XMLSchema"

 xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/"

 targetNamespace="http://schemas.xmlsoap.org/wsdl/"

 elementFormDefault="qualified">

 <element name="documentation">

 <complexType mixed="true">

 <choice minOccurs="0" maxOccurs="unbounded">

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

 </choice>

 <anyAttribute/>

 </complexType>

 </element>

 <complexType name="documented" abstract="true">

 <sequence>

 <element ref="wsdl:documentation" minOccurs="0"/>

 </sequence>

 </complexType>

 <complexType name="openAtts" abstract="true">

 <annotation>

 <documentation>

 This type is extended by component types

 to allow attributes from other namespaces to be added.

 </documentation>

 </annotation>

 <sequence>

 <element ref="wsdl:documentation" minOccurs="0"/>

 </sequence>

 <anyAttribute namespace="##other"/>

 </complexType>

 <element name="definitions" type="wsdl:definitionsType">

 <key name="message">

 <selector xpath="message"/>

 <field xpath="@name"/>

 </key>

 <key name="portType">

 <selector xpath="portType"/>

 <field xpath="@name"/>

 </key>

 <key name="binding">

 <selector xpath="binding"/>

 <field xpath="@name"/>

 </key>

 <key name="service">

 <selector xpath="service"/>

 <field xpath="@name"/>

 </key>

 <key name="import">

 <selector xpath="import"/>

 <field xpath="@namespace"/>

 </key>

 <key name="port">

 <selector xpath="service/port"/>

 <field xpath="@name"/>

 </key>

 </element>

 <complexType name="definitionsType">

 <complexContent>

 <extension base="wsdl:documented">

 <sequence>

 <element ref="wsdl:import" minOccurs="0" maxOccurs="unbounded"/>

 <element ref="wsdl:types" minOccurs="0"/>

 <element ref="wsdl:message" minOccurs="0" maxOccurs="unbounded"/>

 <element ref="wsdl:portType" minOccurs="0" maxOccurs="unbounded"/>

 <element ref="wsdl:binding" minOccurs="0" maxOccurs="unbounded"/>

 <element ref="wsdl:service" minOccurs="0" maxOccurs="unbounded"/>

 <any namespace="##other" minOccurs="0" maxOccurs="unbounded">

 <annotation>

 <documentation>to support extensibility elements </documentation>

 </annotation>

 </any>

 </sequence>

 <attribute name="targetNamespace" type="uriReference" use="optional"/>

 <attribute name="name" type="NMTOKEN" use="optional"/>

 </extension>

 </complexContent>

 </complexType>

 <element name="import" type="wsdl:importType"/>

 <complexType name="importType">

 <complexContent>

 <extension base="wsdl:documented">

 <attribute name="namespace" type="uriReference" use="required"/>

 <attribute name="location" type="uriReference" use="required"/>

 </extension>

 </complexContent>

 </complexType>

 <element name="types" type="wsdl:typesType"/>

 <complexType name="typesType">

 <complexContent>

 <extension base="wsdl:documented">

 <sequence>

 <any namespace="##other" minOccurs="0" maxOccurs="unbounded"/>

 </sequence>

 </extension>

 </complexContent>

 </complexType>

 <element name="message" type="wsdl:messageType">

 <unique name="part">

 <selector xpath="part"/>

 <field xpath="@name"/>

 </unique>

 </element>

 <complexType name="messageType">

 <complexContent>

 <extension base="wsdl:documented">

 <sequence>

 <element ref="wsdl:part" minOccurs="0" maxOccurs="unbounded"/>

 </sequence>

 <attribute name="name" type="NCName" use="required"/>

 </extension>

 </complexContent>

 </complexType>

 <element name="part" type="wsdl:partType"/>

 <complexType name="partType">

 <complexContent>

 <extension base="wsdl:openAtts">

 <attribute name="name" type="NMTOKEN" use="optional"/>

 <attribute name="type" type="QName" use="optional"/>

 <attribute name="element" type="QName" use="optional"/>

 </extension>

 </complexContent>

 </complexType>

 <element name="portType" type="wsdl:portTypeType"/>

 <complexType name="portTypeType">

 <complexContent>

 <extension base="wsdl:documented">

 <sequence>

 <element ref="wsdl:operation" minOccurs="0" maxOccurs="unbounded"/>

 </sequence>

 <attribute name="name" type="NCName" use="required"/>

 </extension>

 </complexContent>

 </complexType>

 <element name="operation" type="wsdl:operationType"/>

 <complexType name="operationType">

 <complexContent>

 <extension base="wsdl:documented">

 <choice>

 <group ref="wsdl:one-way-operation"/>

 <group ref="wsdl:request-response-operation"/>

 <group ref="wsdl:solicit-response-operation"/>

 <group ref="wsdl:notification-operation"/>

 </choice>

 <attribute name="name" type="NCName" use="required"/>

 </extension>

 </complexContent>

 </complexType>

 <group name="one-way-operation">

 <sequence>

 <element ref="wsdl:input"/>

 </sequence>

 </group>

 <group name="request-response-operation">

 <sequence>

 <element ref="wsdl:input"/>

 <element ref="wsdl:output"/>

 <element ref="wsdl:fault" minOccurs="0" maxOccurs="unbounded"/>

 </sequence>

 </group>

 <group name="solicit-response-operation">

 <sequence>

 <element ref="wsdl:output"/>

 <element ref="wsdl:input"/>

 <element ref="wsdl:fault" minOccurs="0" maxOccurs="unbounded"/>

 </sequence>

 </group>

 <group name="notification-operation">

 <sequence>

 <element ref="wsdl:output"/>

 </sequence>

 </group>

 <element name="input" type="wsdl:paramType"/>

 <element name="output" type="wsdl:paramType"/>

 <element name="fault" type="wsdl:faultType"/>

 <complexType name="paramType">

 <complexContent>

 <extension base="wsdl:documented">

 <attribute name="name" type="NMTOKEN" use="optional"/>

 <attribute name="message" type="QName" use="required"/>

 </extension>

 </complexContent>

 </complexType>

 <complexType name="faultType">

 <complexContent>

 <extension base="wsdl:documented">

 <attribute name="name" type="NMTOKEN" use="required"/>

 <attribute name="message" type="QName" use="required"/>

 </extension>

 </complexContent>

 </complexType>

 <complexType name="startWithExtensionsType" abstract="true">

 <complexContent>

 <extension base="wsdl:documented">

 <sequence>

 <any namespace="##other" minOccurs="0" maxOccurs="unbounded"/>

 </sequence>

 </extension>

 </complexContent>

 </complexType>

 <element name="binding" type="wsdl:bindingType"/>

 <complexType name="bindingType">

 <complexContent>

 <extension base="wsdl:startWithExtensionsType">

 <sequence>

 <element name="operation" type="wsdl:binding_operationType" minOccurs="0" maxOccurs="unbounded"/>

 </sequence>

 <attribute name="name" type="NCName" use="required"/>

 <attribute name="type" type="QName" use="required"/>

 </extension>

 </complexContent>

 </complexType>

 <complexType name="binding_operationType">

 <complexContent>

 <extension base="wsdl:startWithExtensionsType">

 <sequence>

 <element name="input" type="wsdl:startWithExtensionsType" minOccurs="0"/>

 <element name="output" type="wsdl:startWithExtensionsType" minOccurs="0"/>

 <element name="fault" minOccurs="0" maxOccurs="unbounded">

 <complexType>

 <complexContent>

 <extension base="wsdl:startWithExtensionsType">

 <attribute name="name" type="NMTOKEN" use="required"/>

 </extension>

 </complexContent>

 </complexType>

 </element>

 </sequence>

 <attribute name="name" type="NCName" use="required"/>

 </extension>

 </complexContent>

 </complexType>

 <element name="service" type="wsdl:serviceType"/>

 <complexType name="serviceType">

 <complexContent>

 <extension base="wsdl:documented">

 <sequence>

 <element ref="wsdl:port" minOccurs="0" maxOccurs="unbounded"/>

 <any namespace="##other" minOccurs="0"/>

 </sequence>

 <attribute name="name" type="NCName" use="required"/>

 </extension>

 </complexContent>

 </complexType>

 <element name="port" type="wsdl:portType"/>

 <complexType name="portType">

 <complexContent>

 <extension base="wsdl:documented">

 <sequence>

 <any namespace="##other" minOccurs="0"/>

 </sequence>

 <attribute name="name" type="NCName" use="required"/>

 <attribute name="binding" type="QName" use="required"/>

 </extension>

 </complexContent>

 </complexType>

 <attribute name="arrayType" type="string"/>
</schema>

A 4.2 SOAP Binding Schema

<schema xmlns="http://www.w3.org/2000/10/XMLSchema"

 xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/"

 targetNamespace="http://schemas.xmlsoap.org/wsdl/soap/">

 <element name="binding" type="soap:bindingType"/>

 <complexType name="bindingType">

 <attribute name="transport" type="uriReference" use="optional"/>

 <attribute name="style" type="soap:styleChoice" use="optional"/>

 </complexType>

 <simpleType name="styleChoice">

 <restriction base="string">

 <enumeration value="rpc"/>

 <enumeration value="document"/>

 </restriction>

 </simpleType>

 <element name="operation" type="soap:operationType"/>

 <complexType name="operationType">

 <attribute name="soapAction" type="uriReference" use="optional"/>

 <attribute name="style" type="soap:styleChoice" use="optional"/>

 </complexType>

 <element name="body" type="soap:bodyType"/>

 <complexType name="bodyType">

 <attribute name="encodingStyle" type="uriReference" use="optional"/>

 <attribute name="parts" type="NMTOKENS" use="optional"/>

 <attribute name="use" type="soap:useChoice" use="optional"/>

 <attribute name="namespace" type="uriReference" use="optional"/>

 </complexType>

 <simpleType name="useChoice">

 <restriction base="string">

 <enumeration value="literal"/>

 <enumeration value="encoded"/>

 </restriction>

 </simpleType>

 <element name="fault" type="soap:faultType"/>

 <complexType name="faultType">

 <complexContent>

 <restriction base="soap:bodyType">

 <attribute name="parts" type="NMTOKENS" use="prohibited"/>

 </restriction>

 </complexContent>

 </complexType>

 <element name="header" type="soap:headerType"/>

 <complexType name="headerType">

 <all>

 <element ref="soap:headerfault">

 </all>

 <attribute name="message" type="QName" use="required"/>

 <attribute name="parts" type="NMTOKENS" use="required"/>

 <attribute name="use" type="soap:useChoice" use="required"/>

 <attribute name="encodingStyle" type="uriReference" use="optional"/>

 <attribute name="namespace" type="uriReference" use="optional"/>

 </complexType>

 <element name="headerfault" type="soap:headerfaultType"/>

 <complexType name="headerfaultType">

 <attribute name="message" type="QName" use="required"/>

 <attribute name="parts" type="NMTOKENS" use="required"/>

 <attribute name="use" type="soap:useChoice" use="required"/>

 <attribute name="encodingStyle" type="uriReference" use="optional"/>

 <attribute name="namespace" type="uriReference" use="optional"/>

 </complexType>

 <element name="address" type="soap:addressType"/>

 <complexType name="addressType">

 <attribute name="location" type="uriReference" use="required"/>

 </complexType>

</schema>

A 4.3 HTTP Binding Schema

<schema xmlns="http://www.w3.org/2000/10/XMLSchema"

 xmlns:http="http://schemas.xmlsoap.org/wsdl/http/"

 targetNamespace="http://schemas.xmlsoap.org/wsdl/http/">

 <element name="address" type="http:addressType"/>

 <complexType name="addressType">

 <attribute name="location" type="uriReference" use="required"/>

 </complexType>

 <element name="binding" type="http:bindingType"/>

 <complexType name="bindingType">

 <attribute name="verb" type="NMTOKEN" use="required"/>

 </complexType>

 <element name="operation" type="http:operationType"/>

 <complexType name="operationType">

 <attribute name="location" type="uriReference" use="required"/>

 </complexType>

 <element name="urlEncoded">

 <complexType>

 </complexType>

 </element>

 <element name="urlReplacement">

 <complexType>

 </complexType>

 </element>

</schema>

A 4.4 MIME Binding Schema

<schema targetNamespace="http://schemas.xmlsoap.org/wsdl/mime/"

 xmlns:mime="http://schemas.xmlsoap.org/wsdl/mime/"

 xmlns="http://www.w3.org/2000/10/XMLSchema">

 <element name="content" type="mime:contentType"/>

 <complexType name="contentType" content="empty">

 <attribute name="type" type="string" use="optional"/>

 <attribute name="part" type="NMTOKEN" use="optional"/>

 </complexType>

 <element name="multipartRelated" type="mime:multipartRelatedType"/>

 <complexType name="multipartRelatedType" content="elementOnly">

 <element ref="mime:part" minOccurs="0" maxOccurs="unbounded"/>

 </complexType>

 <element name="part" type="mime:partType"/>

 <complexType name="partType" content="elementOnly">

 <any namespace="targetNamespace" minOccurs="0" maxOccurs="unbounded"/>

 <attribute name="name" type="NMTOKEN" use="required"/>

 </complexType>

 <element name="mimeXml" type="mime:mimeXmlType"/>

 <complexType name="mimeXmlType" content="empty">

 <attribute name="part" type="NMTOKEN" use="optional"/>

 </complexType>

</schema>
