

Descrição

Interface de integração de aplicações, Web Services e as tecnologias SOAP e REST, com demonstração do consumo e fornecimento de Web Services.

Propósito

Compreender os conceitos relacionados a Web Services, como SOA (Arquitetura Orientada a Serviços), SOAP (Protocolo Simples de Acesso a Objetos) e REST (Transferência Representacional de Estado), demonstrando o fornecimento e consumo de Web Services SOAP e REST utilizando a linguagem de programação Java.

Preparação

Para implementar os Web Services, será necessário configurar o “Ambiente Java” – incluindo a instalação do Java JDK e a configuração das variáveis de ambiente no sistema operacional utilizado pelo aluno.

Os exemplos de códigos serão demonstrados na IDE Apache NetBeans. Logo, recomenda-se a sua utilização, sendo a versão 12 a utilizada na codificação dos exemplos.

O servidor GlassFish (tendo sido utilizada a versão 5.1.0 nos exemplos) deverá ser instalado e configurado na IDE Apache NetBeans, podendo ser mantida a sua porta padrão. Em relação ao GlassFish, será necessária também a criação de um pool de conexões (JDBC Connection Pools) e de um recurso JDBC (JDBC Resources). Mais detalhes na dica incluída no Módulo 3.

O banco de dados Java DB deverá ser instalado e configurado na IDE Apache NetBeans.

OBJETIVOS

MÓDULO 1

Descrever os conceitos de Web Services

MÓDULO 2

Demonstrar o consumo de Web Services através do protocolo SOAP utilizando Java

MÓDULO 3

Demonstrar o consumo de Web Services através da arquitetura REST utilizando Java

INTRODUÇÃO

Antes de falarmos de Web Services, é importante situá-los no contexto da Arquitetura Orientada a Serviços (SOA, do inglês Service-Oriented Architecture). Quando falamos de SOA, estamos falando de um padrão de arquitetura de software, baseado nos princípios da computação distribuída, onde as funcionalidades existentes no software devem estar disponíveis no formato de serviços.

Nesse ponto, temos os Web Services, que podem ser definidos como uma interface que permite a comunicação entre clientes e serviços; a comunicação entre máquinas; a comunicação entre softwares, podendo ser escritos em diferentes linguagens e residir em diferentes plataformas. Em outras palavras, é através de Web Services que podemos acessar os serviços disponibilizados em softwares construídos utilizando a arquitetura SOA. Temos, então, o SOAP e o REST, que são duas diferentes abordagens que permitem a transmissão de dados nos Web Services.

Ao longo deste tema, os Web Services, assim como as abordagens SOAP e REST, serão descritos conceitualmente. Além disso, o seu uso será demonstrado através de exemplos práticos, nos quais será utilizada a linguagem de programação Java.

MÓDULO 1

● Descrever os conceitos de Web Services

WEB SERVICES

No início da computação distribuída, com as aplicações distribuídas, a comunicação entre cliente e servidor era restrita a uma rede interna, ficando o servidor responsável por efetuar todo o processamento.

Fonte: Shutterstock

Posteriormente, esse processamento passou a ser feito entre vários servidores, onde era comum a utilização de **middlewares** como CORBA (Common Object Request Broker Architecture) , DCOM (Distributed Component Object Model) e RMI (Remote Method Invocation) , sendo tais middlewares responsáveis por prover a comunicação nos sistemas distribuídos.

Mais recentemente, as aplicações cliente x servidor migraram para a Internet, dando origem então aos Web Services, que surgiram como uma extensão dos conceitos de chamada remota de métodos, presentes nos middlewares já mencionados, para a Web. Logo, podemos dizer que os Web Services são aplicações distribuídas que se comunicam por meio de mensagens. Ou, usando outras palavras, um Web Service é uma interface que descreve uma coleção de operações acessíveis pela rede através de mensagens. Nesse sentido, temos transações e regras de negócio de uma aplicação expostas através de protocolos acessíveis e comprehensíveis por outras aplicações – podendo essas ser escritas em qualquer linguagem de programação, além de residirem em qualquer sistema operacional.

MIDDLEWARES

Infraestrutura de software localizada entre o sistema operacional e uma aplicação distribuída.

OS WEB SERVICES E SUA ARQUITETURA

A arquitetura dos Web Services é baseada em três componentes:

Provedor de serviços;

Consumidor de serviços;

Registro dos serviços.

Vamos conhecer um pouco mais sobre cada um desses componentes.

PROVEDOR DE SERVIÇOS

O primeiro componente, o provedor de serviços, é responsável pela criação e descrição do Web Service – em um formato padrão, comprehensível para quem precise utilizar o serviço – assim como pela sua disponibilização a fim de que possa ser utilizado.

CONSUMIDOR DE SERVIÇOS

Esse componente, ou papel, é representado por quem utiliza um Web Service disponibilizado em um provedor de serviços.

REGISTRO DOS SERVIÇOS

Trata-se de um repositório a partir do qual o provedor de serviços pode disponibilizar seus Web Services e no qual o consumidor de serviços pode utilizá-los. Em termos técnicos, o registro dos serviços contém informações, como os detalhes da empresa, os serviços por ela oferecidos e a descrição técnica dos Web Services.

Fonte:Shutterstock

Figura 1: Elementos da arquitetura Web Services. Fonte: O Autor.

OUTROS ELEMENTOS DA ARQUITETURA DOS WEB SERVICES

Conforme pode ser visto na Figura 1, além dos elementos já apresentados, há ainda outros que compõem a arquitetura dos Web Services, como a WSDL, o SOAP, assim como a XML e a UDDI. A seguir, conhiceremos um pouco mais sobre as tecnologias WSDL e UDDI. Já o SOAP será visto mais adiante, com o REST, em tópicos específicos.

WSDL

A WSDL (Web Services Description Language) é uma linguagem baseada em XML, cuja função é descrever, de forma automatizada, os serviços do Web Service através de um documento acessível aos clientes que desejam fazer uso do Web Service. A WSDL é responsável por fornecer as informações necessárias para utilização de um Web Service, como as operações disponíveis e suas assinaturas.

UDDI

A UDDI (Universal Description, Discovery and Integration) é responsável por prover um mecanismo para a descoberta e publicação de Web Services. Nesse sentido, a UDDI contém informações categorizadas sobre as funcionalidades e serviços disponíveis no Web Service, permitindo, ainda, a associação de informações técnicas, normalmente definidas com o uso da WSDL, a esses serviços.

SOAP E REST

Conforme mencionado anteriormente, inicialmente, no contexto da computação distribuída, eram utilizadas tecnologias como RMI, DCOM e CORBA para a integração de aplicações. Nesse cenário, tais tecnologias obtiveram sucesso quando aplicadas em ambientes de rede locais e homogêneos. Posteriormente, já no ambiente heterogêneo da Internet, outras soluções foram aplicadas através da construção de aplicações web escritas em linguagens como ASP, PHP e Java (JSP). Tais aplicações, em termos de integração com outras aplicações, faziam uso de XML.

Embora a XML seja um formato de transmissão de dados padronizado, faltava padronização por parte das empresas em termos de desenvolvimento, utilização de protocolos, transações, segurança etc. Frente a isso, o W3C desenvolveu um padrão cujo principal objetivo era prover a interoperabilidade entre aplicações. Tal padrão recebeu o nome de “Padrões WS-*” e é constituído por especificações para criação de Web Services baseados no protocolo SOAP.

Veja mais a respeito dessas especificações no site do W3C, conforme está indicado em [Explore+.](#)

DICA

O padrão WS-* é composto por várias especificações, como a WS-Addressing (que trata dos mecanismos de transporte para a troca de mensagens nos Web Services), a WS-Security (protocolo que trata da segurança nos Web Services), entre outros.

O REST (Representational State Transfer) , diferentemente do SOAP, não é uma especificação e nem foi criado pelo W3C. Em linhas gerais, trata-se de uma forma alternativa, uma arquitetura web, para o consumo de Web Services e que se baseia na utilização de recursos oferecidos pelo HTTP.

Veremos mais sobre SOAP e REST a seguir.

SOAP

O SOAP (Acrônimo para Simple Object Access Protocol) é um protocolo, baseado em definições XML, utilizado para a troca de informações/comunicação em ambiente distribuído. Tal protocolo encapsula as chamadas e os retornos a métodos Web Services, trabalhando, principalmente, sobre o protocolo HTTP. Com o uso de SOAP, é possível invocar aplicações remotas utilizando **RPC** ou troca de mensagens, sendo indiferente o sistema operacional, a plataforma ou a linguagem de programação das aplicações envolvidas.

RPC

Remote Procedure Call – permite chamadas locais a métodos de objetos ou serviços remotos.

COMUNICAÇÃO EM SOAP

Web Services que fazem uso do protocolo SOAP podem utilizar dois modelos distintos de comunicação:

RPC

Nesse modelo, é possível modelar chamadas de métodos com parâmetros, assim como receber valores de retorno. Com ele, o corpo (body) da mensagem SOAP contém o nome do método a ser executado e os parâmetros. Já a mensagem de resposta contém um valor de retorno ou de falha.

Document

Nesse modelo, o body contém um fragmento XML que é enviado ao serviço requisitado, no lugar do conjunto de valores e parâmetros presente no RPC.

FORMATO DE MENSAGEM

Uma mensagem SOAP é composta por três elementos:

ENVELOPE

Elemento principal (raiz do documento) do XML, responsável por definir o conteúdo da mensagem. É um elemento obrigatório.

HEADER

Mecanismo genérico que torna possível a adição de características, de informações adicionais, à mensagem. É um elemento opcional, mas que, quando utilizado, deve ser o primeiro elemento do Envelope.

BODY

Corpo da mensagem. Contém a informação a ser transportada. Assim como o Envelope, é um elemento obrigatório.

A seguir, podemos ver o fragmento XML contendo os elementos definidos acima.

```
<SOAP-ENV:envelope>

 <SOAP-ENV:header>
 </SOAP-ENV:header>

 <SOAP-ENV:body>
 <SOAP-ENV:fault>
 </SOAP-ENV:fault>
 </SOAP-ENV:body>
 </SOAP-ENV:envelope>
```

💡 DICA

Conforme visto no código, o elemento Body pode conter um elemento opcional, o Fault. Tal elemento é usado para transportar mensagens de status e/ou erros.

EXEMPLO DE REQUISIÇÃO E RESPOSTA UTILIZANDO SOAP

Para melhor compreensão, veremos a seguir um exemplo prático de requisição e resposta de Web Service utilizando o protocolo SOAP. Nesse exemplo, será invocado o método “GetModulosTema”. Tal método recebe como parâmetro o nome do tema, representado pela variável “TemaNome”. Como resposta, são retornados os nomes dos módulos relacionados ao tema informado. O XML contendo o envelope da requisição pode ser visto no código abaixo:

```
<?xml version="1.0"?>
<soap:Envelope xmlns:soap="http://www.w3.org/2003/05/soap-envelope">
 <soap:Header>
 </soap:Header>
 <soap:Body>
 <GetModulosTema>
 <TemaNome>Webservices<TemaNome>
 </GetModulosTema>
 </soap:Body>
</soap:Envelope>
```

A seguir, é demonstrado o XML do envelope contendo a resposta do método invocado.

```
<?xml version="1.0"?>
<soap:Envelope
 xmlns:soap="http://www.w3.org/2003/05/soap-envelope/"
 soap:encodingStyle="http://www.w3.org/2003/05/soap-encoding">

 <soap:Body>
 <GetModulosTemaResponse>
 <Modulos>
 <Modulo>
 <Nome>SOAP e REST</Nome>
 </Modulo>
 <Modulo>
 <Nome>Utilização de SOAP XML em JAVA</Nome>
 </Modulo>
 <Modulo>
 <Nome>Utilização de REST JSON em JAVA</Nome>
 </Modulo>
 </Modulos>
 </GetModulosTemaResponse>
 </soap:Body>
</soap:Envelope>
```

</soap:Body>

</soap:Envelope>

REST

O REST foi proposto por Roy Fielding, um dos criadores do protocolo HTTP, em 2000, com a premissa de utilizar os recursos oferecidos pelo HTTP. Trata-se de um modelo mais simples que o SOAP, além de não ser um protocolo, mas, sim, uma arquitetura web, composta pelos seguintes elementos:

Cliente (do Web Service);

Provedor (do Web Service);

Protocolo HTTP.

Considerando os elementos acima, o consumo de um Web Service que faz uso de REST tem seu ciclo de vida iniciado com o cliente enviando uma solicitação a um determinado provedor. Tal provedor, após processar a requisição, responde ao cliente. Além disso, o HTTP é o protocolo que define o formato das mensagens enviadas e recebidas, além de também ser responsável pelo transporte dessas mensagens.

DICA

A exemplo do WSDL, presente no protocolo SOAP, em REST está disponível a WADL (Web Application Description Language), cuja função também é a de descrever serviços – nesse caso, os serviços Web ou serviços REST.

ESTRUTURA DOS RECURSOS REST

Na arquitetura REST, os serviços ou recursos disponíveis correspondem a uma URI (Uniform Resource Identifier) específica e que também é única. Se considerarmos o exemplo visto no protocolo SOAP, podemos dizer que “GetModulosTema” é um método pertencente a um recurso – que vamos chamar de “Tema”. Logo, a URI para consumo desse serviço seria:

`http://www.dominio.com.br/tema/GetModulosTema/{nome-do-tema}`

Considerando então que “Tema” é o nome do recurso, podemos imaginar outros métodos disponíveis no mesmo. Poderíamos ter, por exemplo, um método para listar todos os temas; um método para inserir um novo tema; etc. Cada um desses serviços teria uma URI própria:

Listagem de todos os temas

`http://www.dominio.com.br/tema`

Inserção de tema

`http://www.dominio.com.br/tema/CreateTema/{nome-do-tema}`

Uma vez que os Web Services REST são baseados no protocolo HTTP, a estrutura dos recursos REST, como visto acima, provém justamente dos métodos e códigos de retorno HTTP. Isto, em termos práticos, significa dizer que devemos usar os diferentes métodos HTTP de acordo com as operações para manipulação de dados dos recursos que desejamos fazer.

Por exemplo: Para recuperar dados, como no caso onde queremos listar todos os temas existentes, devemos usar o método HTTP GET.

Abaixo, na Tabela 1, estão listados os métodos HTTP e suas funções em relação à arquitetura REST:

Método HTTP	Descrição / Para que é usado
GET	Usado na recuperação ou listagem de recursos
POST	Usado na inclusão de um recurso
PUT	Usado na edição de um recurso

DELETE	Usado na exclusão de um recurso
--------	---------------------------------

- **Atenção!** Para visualização completa da tabela utilize a rolagem horizontal

Tabela 1: Métodos HTTP.

Como já mencionado, REST utiliza os recursos do protocolo HTTP. Logo, em relação às respostas dos serviços, temos disponíveis os códigos de retorno HTTP.

Por exemplo: Para verificarmos se um recurso foi atualizado com sucesso, devemos verificar se o código HTTP é igual a 200. Caso algum erro tenha ocorrido, teremos então o código 400 ou 404.

EXEMPLO DE REQUISIÇÃO E RESPOSTA UTILIZANDO REST

O consumo de um recurso REST é feito através de uma URI. Logo, poderíamos acessar tal recurso até mesmo através de um navegador web, sendo a forma mais usual, quando falamos de integração entre aplicações, implementarmos um cliente, através de uma linguagem de programação, que acesse o recurso em questão, enviando parâmetros, quando necessário, e tratando o retorno do mesmo. Nesse contexto, vamos usar o mesmo exemplo visto em SOAP e recuperar a listagem de módulos disponíveis para um determinado tema.

Para consumir o serviço, vamos utilizar a seguinte URI:

<http://www.dominio.com.br/tema/GetModulosTema/Webservices>

Um possível retorno para essa requisição é visto a seguir:

```
{  
 "Modulos": [  
 {"Nome": "SOAP e REST"},  
 {"Nome": "Utilização de SOAP XML em JAVA"},  
 {"Nome": "Utilização de REST JSON em JAVA"}  
 ]  
}
```

IMPORTANTE

Como vimos, as informações retornadas pelo Web Service consumido estão no formato **JSON**. Embora não seja o único tipo de dado disponível para o transporte de informações em REST – ou melhor, em mensagens HTTP, ele é o mais utilizado nessa arquitetura.

JSON

JavaScript Object Notation, é um formato compacto, de padrão aberto independente, de troca de dados simples e rápida entre sistemas.

Como curiosidade, em requisições REST podemos usar qualquer um dos tipos de conteúdo (Content-Type) abaixo:

Application/xml

Application/json

Text/plain

Text/xml

Text/html

REQUISITANDO WEB SERVICES SOAP E REST UTILIZANDO OS EXEMPLOS DISPONÍVEIS NA FERRAMENTA SOAP UI

Para assistir a um vídeo
sobre o assunto, acesse a
versão online deste conteúdo.

VERIFICANDO O APRENDIZADO

1. ESTUDAMOS ALGUMAS DEFINIÇÕES APLICÁVEIS AOS WEB SERVICES. MARQUE A OPÇÃO ABAIXO QUE CORRESPONDA A UMA DESSAS DEFINIÇÕES:

- A)** Os Web Services são serviços para integração de aplicações que, para se comunicarem, precisam ser escritos em uma mesma linguagem de programação.
- B)** Embora não seja obrigatório serem escritos em uma mesma linguagem de programação, os Web Services, enquanto serviços que integram diferentes aplicações, precisam estar hospedados no mesmo tipo de servidor web e sistema operacional para que a comunicação possa ser estabelecida.
- C)** Os Web Services são uma solução utilizada na integração e comunicação entre diferentes aplicações.
- D)** A integração entre aplicações é uma novidade que só se tornou possível com o advento da Internet.
- E)** A partir do advento da Internet, a integração através de Web Services tornou-se restrita ao ambiente da Internet. Ou seja, não é mais possível integrar aplicações hospedadas em uma mesma rede interna.

2. A RESPEITO DOS CONCEITOS RELACIONADOS AO PROTOCOLO SOAP E DA ARQUITETURA REST É CORRETO AFIRMAR:

- A)** Deve-se priorizar a utilização do protocolo SOAP, uma vez que se trata de uma especificação organizada e mantida pelo W3C.
- B)** Embora não seja uma especificação mantida pelo W3C, a arquitetura REST é a solução mais utilizada atualmente, tendo substituído por completo a utilização de SOAP, ficando esta última restrita aos sistemas legados.
- C)** Ao considerarmos os detalhes de implementação, SOAP e REST são iguais e, portanto, um mesmo código de integração escrito para um funcionará com o outro.
- D)** A escolha entre SOAP e REST deve considerar que nem toda linguagem de programação tem suporte a ambos, já que o SOAP é um formato fechado, restrito, enquanto REST é um formato aberto.

E) SOAP e REST são tecnologias que cumprem um mesmo papel, o de integrar diferentes aplicações. Em linhas gerais, ambas cumprem o mesmo objetivo e a escolha entre uma ou outra deve considerar detalhes e necessidades específicas de cada projeto.

GABARITO

1. Estudamos algumas definições aplicáveis aos Web Services. Marque a opção abaixo que corresponda a uma dessas definições:

A alternativa "C" está correta.

Os Web Services são uma solução tecnológica para a integração de diferentes aplicações e que independe de fatores como localização das aplicações – se estão em uma mesma rede ou na Internet; de linguagens utilizadas em sua escrita; sistemas operacionais ou servidores web utilizados em sua hospedagem.

2. A respeito dos conceitos relacionados ao protocolo SOAP e da arquitetura REST é correto afirmar:

A alternativa "E" está correta.

O protocolo SOAP e a arquitetura REST são tecnologias semelhantes, no sentido de cumprimem com um mesmo objetivo, o de integrar diferentes aplicações. Entretanto, há particularidades na implementação de cada uma e a escolha entre elas deve considerar uma série de aspectos, inerentes aos projetos nos quais há necessidade de integração e troca de mensagens entre aplicações.

MÓDULO 2

● Demonstrar o consumo de Web Services através do protocolo SOAP utilizando Java

Neste módulo, veremos como codificar um Web Service utilizando o protocolo SOAP. Também veremos como codificar um Cliente para consumir o Web Service em questão. Com os fundamentos aqui demonstrados, ao final deste módulo você terá o conhecimento mínimo

necessário para criar Web Services simples, assim como criar aplicações para consumir Web Services de terceiros.

Fonte: getmotive.com

Figura 2: Fluxo de requisição e resposta em um Web Service SOAP. Fonte: getmotive.com.

► ATENÇÃO

Antes de iniciarmos, veja na seção “Preparação” se você possui tudo o que precisaremos para desenvolver nosso Web Service.

ESTRUTURA DA APLICAÇÃO

Nossa aplicação será composta por uma aplicação do tipo EJB Module cujo papel será o de provedor de serviços. Nessa aplicação, construiremos os recursos que serão disponibilizados via SOAP. Além disso, teremos outra aplicação, do tipo Web Application, cujo papel será o de Cliente, ou seja, essa aplicação consumirá os recursos definidos na primeira aplicação.

A árvore das aplicações pode ser vista abaixo:

Provedor SOAP

DisciplinasWS (Projeto Java do tipo EJB Module)

DisciplinasWS_Provedor (Webservice)

GetTema (Método/Recurso)

GetModulosTema (Método/Recurso)

Cliente SOAP

DisciplinasWS_Cliente (Projeto Java do tipo Web Application)

DisciplinasWS_Provedor (Webservice)

Web Pages/index.jsp (Página principal)

DisciplinaWSServlet (Servlet Java)

PROVEDOR SOAP

Nossa primeira aplicação será responsável por criar/manter o Web Service e os seus métodos/recursos. A seguir, veremos um passo a passo de como criar e disponibilizar o nosso serviço.

CRIANDO O WEB SERVICE

PASSO 1

PASSO 2

PASSO 3

PASSO 4

PASSO 5

PASSO 6

PASSO 7

PASSO 8

PASSO 9

PASSO 10

PASSO 11

PASSO 1

Abra a IDE NetBeans, clique no menu superior em “File” e, a seguir, em “New Project”. Uma janela semelhante a esta será aberta:

Fonte:Shutterstock

Figura 3: Criação de um novo projeto na IDE NetBeans. Fonte: O Autor

PASSO 2

Selecione, entre as opções disponíveis, EJB Module e clique em “Next”.

PASSO 3

Na janela de configuração do projeto EJB Module, preencha os seguintes campos:

Project Name: DisciplinasWS

Group Id: com.[INICIAIS_DO_SEU_NOME]

Package: Será preenchido automaticamente após você preencher os dois campos acima.

Veja como ficou a minha configuração:

Figura 4: Configuração do Projeto EJB Module. Fonte: O Autor)

PASSO 4

Após inserir as informações para criação do Projeto, clique em “Next”.

PASSO 5

Chegou a hora de escolher o Servidor a ser usado em nossa aplicação. Ao lado do campo “Server”, clique em “Add”. Na lista apresentada, escolha a opção “GlassFish Server”. A seguir, clique em “Next”.

PASSO 6

Na tela de configuração do Servidor GlassFish, mantenha os valores padrão sugeridos pela IDE. Na opção “Choose server to download”, escolha a versão mais recente. Clique na checkbox para aceitar a licença e, a seguir, em “Next”.

PASSO 7

Após download e instalação do Servidor GlassFish, finalize a tela de configuração do projeto EJB Module.

PASSO 8

Após a criação do projeto, sua janela “Projects” deverá ser exibida como abaixo:

Figura 5: Janela de Projetos. Fonte: O Autor

PASSO 9

Agora criaremos nosso Web Service. Para isso, clique com o botão direito do mouse sobre o nome do projeto (na imagem anterior, nó “DisciplinasWS-1.0.SNAPSHOT”) e, a seguir, em “New”. Dentre as opções listadas, clique em “Web Service” (cuidado para não clicar, por engano, na opção Web Service Client).

PASSO 10

Na tela de configuração do novo Web Service, preencha os seguintes campos:

Web Service Name: DisciplinasWS_Provedor

Package: com.[INICIAIS_DO_SEU_NOME].disciplinasws

Marque ainda a opção “Implement Web Service as Stateless Session Bean”.

Veja a minha tela como ficou:

Figura 6: Configuração do Web Service. Fonte: O Autor

PASSO 11

Após configurar o Web Service, clique em “Finish”.

CRIANDO OS SERVIÇOS

Após seguir o passo a passo descrito acima, você terá uma classe Java em seu projeto chamada “DisciplinasWS_Provedor” (ou uma classe com o nome, diferente do sugerido, que você inseriu para nomear o Web Service). Essa é a classe responsável por armazenar os métodos que estarão disponíveis em nosso Serviço Web. Perceba que, por padrão, a IDE cria um método chamado “hello”.

DICA

A qualquer momento você poderá testar o funcionamento do Web Service e de seus métodos. Para isso, clique com o botão direito do mouse sobre o projeto e, a seguir, em “RUN”. A IDE, então, fará o “Deploy” do projeto. Após concluir esse processo, clique com o botão direito do mouse sobre o Web Service “DisciplinasWS_Provedor” (que estará dentro da pasta “Web Services”) e, a seguir, em “Test Web Service”. Em seguida, a janela do navegador abrirá e você poderá testar o funcionamento do Serviço. Caso ainda não tenha modificado o método default, “hello”, criado pela IDE, você verá uma página Web contendo um botão chamado “hello” e um campo input ao lado. Insira um texto nesse campo e clique no botão “hello”. Tal ação abrirá uma nova página na qual poderá ser visto o resultado da invocação do Web Service - método “hello”. Esse método, como podemos ver na classe que criamos, recebe uma string e a imprime entre as strings “Hello “ e “ !”.

Repare ainda, na tela, que são mostrados também os envelopes contendo a requisição e a resposta SOAP.

Dando seguimento à criação dos nossos métodos “GetTema” e “GetModulosTema”, vamos modificar a classe “DisciplinasWS_Provedor.java” para incluí-los, assim como para remover o método “hello”. A criação de métodos pode ser feita de duas formas: Diretamente via código ou através de um assistente de criação de códigos. Vamos usar a segunda opção, conforme o passo a passo a seguir.

PASSO 1

PASSO 2

PASSO 3

PASSO 4

PASSO 5

PASSO 1

Remova o método “hello” da classe java “DisciplinasWS_Provedor”.

PASSO 2

Clique com o botão direito do mouse sobre a classe (na janela “Projects”) e, a seguir, clique em “Add Operation”.

PASSO 3

Na tela de configuração da operação, preencha/modifique os seguintes campos com os valores a seguir:

Name: GetTema

O tipo de retorno (Return Type) deverá ser “java.lang.String”, uma vez que nosso método retornará uma lista de temas. Além disso, essa operação não receberá parâmetros, uma vez que listará todos os temas existentes, sem que seja necessário passarmos qualquer parâmetro.

Ao final da execução do assistente, estará disponível em nossa classe o método criado. Repare que, até aqui, existe apenas o esqueleto do método. Mais adiante nós o incrementaremos, criando a lógica para que seja retornada uma listagem de nomes de temas.

PASSO 4

Repetiremos o passo anterior para criar a operação “GetModulosTema”. Entretanto, essa operação receberá um parâmetro do tipo string – que conterá o nome do tema a partir do qual listaremos os módulos existentes. Veja abaixo como ficou a tela de criação desse método:

Figura 7: Criação do Método GetModulosTema. Fonte: O Autor.

Dica: Para adicionar parâmetros, clique no botão “Add”.

PASSO 5

Nesse ponto, a nossa classe deverá estar desta forma:

```
package com.aop.disciplinasws;

import javax.jws.WebService;
import javax.jws.WebMethod;
import javax.jws.WebParam;
import javax.ejb.Stateless;

@WebService(serviceName = "DisciplinasWS_Provedor")
@Stateless()
public class DisciplinasWS_Provedor {

 @WebMethod(operationName = "GetTema")
 public String GetTema() {
 //TODO write your implementation code here:
 return null;
 }
}
```

```

 @WebMethod(operationName = "GetModulosTema")
 public String GetModulosTema(@WebParam(name = "tema") String tema) {
 //TODO write your implementation code here:
 return null;
 }
}

```

Vamos, então, implementar os métodos. Em casos reais, provavelmente utilizariámos um banco de dados de onde recuperaríamos as informações – os nomes dos temas e dos módulos. Entretanto, utilizaremos aqui uma coleção Java contendo tais informações, declarada diretamente na classe Java.

Substitua ou adapte o seu código para ficar desta forma:

```

package com.aop.disciplinasws;

import java.util.ArrayList;
import java.util.Arrays;
import java.util.HashMap;
import java.util.Map;
import javax.jws.WebService;
import javax.jws.WebMethod;
import javax.jws.WebParam;
import javax.ejb.Stateless;

@WebService(serviceName = "DisciplinasWS_Provedor")
@Stateless()
public class DisciplinasWS_Provedor {

 //Array contendo os nomes dos temas
 String[] tema = {"Webservices", "Programação Servidor com Java", "JPA e JEE"};

 //HashMap para armazenar os nomes dos módulos, usando como chave o nome do tema
 Map<String,ArrayList> modulos = new HashMap<>();

 @WebMethod(operationName = "GetTema")
 public String GetTema() {
 return Arrays.toString(tema);
 }

 @WebMethod(operationName = "GetModulosTema")
 public String GetModulosTema(@WebParam(name = "tema") String tema) {

 //Criando uma lista de Módulos para cada Tema

```

```

ArrayList<String> modulo3 = new ArrayList();
modulo3.add("Webserver Tomcat");
modulo3.add("App Server GlassFish");
modulo3.add("Servlet e JSP");

ArrayList<String> modulo4 = new ArrayList();
modulo4.add("Tecnologia JPA");
modulo4.add("Entrepise Java Beans");
modulo4.add("Arquitetura MVC");

ArrayList<String> modulo5 = new ArrayList();
modulo5.add("Conceitos Web Services");
modulo5.add("Utilizando SOAP em Java");
modulo5.add("Utilizando REST em Java");

//Populando o HashMap com os nomes dos módulos,
// usando como chave o nome do tema
modulos.put("Programacao Servidor com Java", modulo3);
modulos.put("JPA e JEE", modulo4);
modulos.put("Webservices", modulo5);

String modulosTema = "Módulos:";

if(modulos.containsKey(tema)){
 ArrayList<String> listModulos = modulos.get(tema);
 for (String item: listModulos) {
 modulosTema += " - " + item;
 }
 return modulosTema;
} else{
 return "Não encontrou";
}

}

}

```

Nesse ponto, após codificar a classe Java, compile o código e teste o Web Service, seguindo os passos indicados anteriormente. Tendo confirmado que tudo funciona como deveria, vamos agora codificar nosso cliente SOAP.

CLIENTE SOAP

Nosso Cliente SOAP será um projeto Java do tipo Web Application. Para criá-lo, siga os passos a seguir:

PASSO 1

PASSO 2

PASSO 3

PASSO 4

PASSO 5

PASSO 6

PASSO 1

Abra a IDE NetBeans, clique no menu superior em “File” e, a seguir, em “New Project”. Na janela de seleção aberta, escolha, na árvore “Java with Maven” o tipo “Web Application”. A seguir, clique em “Next”.

PASSO 2

Na janela de configuração do projeto, preencha os seguintes valores:

Project Name: DisciplinasWS_Cliente

Group Id: com.[INICIAIS_DO_SEU_NOME]

Clique em “Next”.

PASSO 3

Na tela de configuração do servidor, escolha o “GlassFish Server”, a exemplo do que fizemos quando criamos o Provedor, mas sem a necessidade de adicionarmos o mesmo, uma vez que isso já foi feito anteriormente. Logo, basta selecionar o GlasshFish e clicar em “Finish”.

PASSO 4

Após o projeto ter sido criado e estar disponível na janela “Projects” da IDE, clique com o botão direito na raiz do projeto, sobre “DisciplinasWS_Cliente”. Clique em “New” e, a seguir, em “Web Service Client”.

PASSO 5

Na tela de configuração do Web Service Client, configuraremos qual o provedor a ser utilizado em nosso projeto. Deixe marcada a opção “Project” e clique em “Browse”. Perceba que na janela que foi aberta está sendo mostrado o nosso projeto anterior, o provedor de Web Service. Clique no sinal de “+”, para expandir o projeto. A seguir, clique sobre “DisciplinasWS_Provedor”. Veja a minha tela nesse ponto:

Figura 8: Seleção do Provedor de Serviços. Fonte: O Autor)

PASSO 6

Clique em “Ok” após ter selecionado o provedor, na tela anterior. Na tela atual, no campo “Package”, selecione o nome dentre os disponíveis. No meu caso, o campo ficou assim:

Package: com.aop.disciplinasws_cliente

Clique em “Finish”. Nesse ponto, após o processamento e “build”, se você expandir, na janela “Projects” da IDE o nó “Web Service References”, verá as referências para o provedor de serviços que acabamos de linkar ao nosso projeto. A figura abaixo mostra a árvore do meu projeto nesse ponto:

Figura 9: Referências ao Web Service. Fonte: O Autor

CRIAÇÃO DA PÁGINA WEB PARA INVOCAÇÃO DOS SERVIÇOS

Até aqui foi criado o projeto Java do tipo Web Application e adicionado ao mesmo a referência ao provedor do Web Service que iremos consumir. A próxima etapa consiste em criar uma página web (JSP) a partir da qual invocaremos os métodos do Web Service. Para isso, siga os passos abaixo:

PASSO 1

PASSO 2

PASSO 3

PASSO 1

Na janela “Projects” da IDE, expanda o nó “Web Pages”. Nele, atualmente, há um arquivo chamado “index.html”. Exclua esse arquivo e a seguir crie um novo chamado “index.jsp”.

Dica: Lembre-se de que é possível realizar inúmeras operações na IDE através do clique com o botão direito do mouse sobre o projeto ou nós do mesmo.

PASSO 2

Abra o arquivo “index.jsp”, recém-criado. Substituiremos o seu conteúdo por um novo conteúdo (aqui você pode ficar à vontade caso prefira uma abordagem diferente da que utilizaremos, que consiste em criar um formulário HTML com dois botões a partir do qual os serviços do Web Service serão invocados).

PASSO 3

Substitua o conteúdo do arquivo “index.jsp” por este abaixo:

```
<html>
 <head>
 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
 Consumindo Web Services SOAP
 </head>
 <body>
 <form name="Test" method="post" action="DisciplinaWSServlet">
 Listando os Temas Existentes:
 <br/>
 <input name="service_name" value="listar_temas" type="hidden" id="service_r
 <input type="submit" value="Somar" name="calculadorabutton">
 <br/>
 <p>Listando os Módulos de acordo com o Tema Informado:</p>
 <br/>
 <input name="tema_nome" id="tema_nome" />
 <br/>
 <input type="submit" value="Listar Temas" name="formButton">
 </form>
 <br/>
 <form name="Test" method="post" action="DisciplinaWSServlet">
 <h1>Listando os Módulos de acordo com o Tema Informado:</h1>
 <br/>
 <input name="tema_nome" id="tema_nome" />
 <input name="service_name" value="listar_modulos" type="hidden" id="service
```

```
<br/>
<input type="submit" value="Listar Módulos" name="formButton">
</form>
</body>
</html>
```

Sobre o código acima, aqui vão algumas observações importantes:

O valor do atributo “action” dos formulários corresponde ao Servlet Java que criaremos a seguir, cuja função será coletar os dados do formulário, processar e chamar o Web Service de acordo com a ação selecionada.

Foram criados dois campos “input” do tipo “hidden”. Esses campos contêm valores correspondentes às ações a serem executadas. Usaremos os valores desses campos no Servlet para selecionar qual recurso invocaremos.

CRIAÇÃO DO SERVLET PARA PROCESSAMENTO DO FORMULÁRIO E INVOCAÇÃO DO WEB SERVICE

A partir de agora, criaremos a última parte de nosso Cliente WS, o Servlet responsável por receber a requisição realizada no formulário, na página web, e invocar o respectivo serviço no provedor WS. Siga este novo passo a passo:

PASSO 1

PASSO 2

PASSO 3

PASSO 4

PASSO 1

Clique com o botão direito na raiz do projeto, na janela “Projects”. A seguir, clique em “New” e em “Servlet”. Na tela de configuração, preencha os seguintes campos:

Class Name: DisciplinaWSServlet

Package: com.[INICIAIS_DO_SEU_NOME].servlet

A seguir, clique em “Next”.

PASSO 2

Na tela seguinte, mantenha os valores como indicados na IDE e, a seguir, clique em “Finish”.

Ao final desse processo, a IDE abrirá a classe Servlet.

PASSO 3

Substitua o conteúdo da classe Servlet, criada no passo anterior, pelo conteúdo a seguir.

```
package com.aop.servlet;

import java.io.IOException;
import java.io.PrintWriter;
import javax.servlet.ServletException;
import javax.servlet.annotation.WebServlet;
import javax.servlet.http.HttpServlet;
import javax.servlet.http.HttpServletRequest;
import javax.servlet.http.HttpServletResponse;
import javax.xml.ws.WebServiceRef;

@WebServlet(name = "DisciplinaWSServlet", urlPatterns = {"/DisciplinaWSServlet"})
public class DisciplinaWSServlet extends HttpServlet {

 @WebServiceRef(wsdlLocation =
 "WEB-INF/wsdl/localhost_8080/DisciplinasWS_Provedor/DisciplinasWS_Provedor.wsdl"
 private com.aop.disciplinasws_cliente.DisciplinasWSProvedor_Service service;

 protected void processRequest(HttpServletRequest request, HttpServletResponse response
 throws ServletException, IOException {
}
```

```
response.setContentType("text/html;charset=UTF-8");
try (PrintWriter out = response.getWriter()) {
 try {
 //Criando as instâncias para os métodos dos Web Service
 // a partir das referências ao provedor adicionadas ao projeto
 com.aop.disciplinasws_cliente.DisciplinasWSProvedor port =
 service.getDisciplinasWSProvedorPort();
 com.aop.disciplinasws_cliente.DisciplinasWSProvedor port2 =
 service.getDisciplinasWSProvedorPort();

 //Recupera o valor do input hidden, proveniente do formulário
 String serviceName = request.getParameter("service_name");
 String result = null;
 String nomeTema = null;

 //Verifica qual serviço ws deverá ser invocado
 if(serviceName.equals("listar_temas")){
 //Armazena na variavel result o retorno do serviço ws
 result = port.getTema();
 }else if(serviceName.equals("listar_modulos")){
 //Adiciona à variavel nomeTema o nome do tema inserido no form
 nomeTema = request.getParameter("tema_nome");
 //Armazena na variavel o resultado da invocação do webservice
 result = port.getModulosTema(nomeTema);
 }

 //Imprimindo a página HTML com o resultado do consumo do WS
 out.println("<!DOCTYPE html>");
 out.println("<html>");
 out.println("<head>");
 out.println("<title>Consumindo Web Services SOAP</title>");
 out.println("</head>");
 out.println("<body>");
 if(serviceName.equals("listar_temas")){
 out.println("<h1>Temas existentes</h1>");
 }else if(serviceName.equals("listar_modulos")){
 out.println("<h1>Lista de Módulos do Tema: " + nomeTema + "</h1>");
 }
 out.println("<p>" + result + "</p>");
 out.println("</body>");
 out.println("</html>");

 } catch (Exception ex) {
 out.println("exception" + ex);
 }
}
```

```
 }

 @Override
 protected void doGet(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
 processRequest(request, response);
 }

 @Override
 protected void doPost(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
 processRequest(request, response);
 }

 @Override
 public String getServletInfo() {
 return "Short description";
 }

}
```

DICA 1

Tome o cuidado de alterar os dados que configurou em seu projeto e que são diferentes dos que utilizamos. Por exemplo: O nome do “package”, onde indicamos que você utilizasse as iniciais do seu nome. O mesmo serve para o nome de classes que você tenha nomeado de forma diferente das que usamos. Essa dica serve também para os outros códigos.

DICA 2

A função principal do Servlet é instanciar o serviço WS que referenciamos, a partir da instância local (variável “service”), assim como os métodos do mesmo (variáveis “port” e “port2”).

DICA 3

Lembre de realizar o “build” e “deploy” do projeto a cada alteração que fizer no código: Clique com o botão direito do mouse na raiz do projeto e a seguir clique em “RUN”. Além de realizar o “build” e o “deploy”, essa ação abrirá o projeto no navegador.

PASSO 4

Com o formulário HTML sendo exibido no navegador, interaja com os seus elementos para consumir os Web Services e ver o resultado das operações.

CONSTRUINDO UM SERVLET JAVA PARA COMUNICAÇÃO ENTRE A PÁGINA WEB E O PROVEDOR DE SERVIÇOS SOAP

Para assistir a um vídeo sobre o assunto, acesse a versão online deste conteúdo.

PRÓXIMOS PASSOS

Ao final deste módulo, temos duas aplicações Java funcionais: Um provedor WS e um Cliente WS utilizando SOAP. No próximo módulo, veremos como construir e consumir Web Services REST.

VERIFICANDO O APRENDIZADO

1. ESTUDAMOS SOBRE A CRIAÇÃO DE UM PROVEDOR E UM CLIENTE DE WEB SERVICES QUE FAZEM USO DO PROTOCOLO SOAP. NESSE CONTEXTO, É CORRETO AFIRMAR:

- A)** Nas situações em que precisamos recuperar informações de outra aplicação deveremos, obrigatoriamente, desenvolver tanto o Provedor quanto o Cliente referente ao Web Service.
- B)** As únicas ferramentas disponíveis para a criação de provedores e clientes Web são a IDE NetBeans e os projetos do tipo “Web Application” e “EJB Module”.
- C)** Em termos de arquitetura, é indiferente a camada, no que diz respeito ao Provedor e ao Cliente, em que os arquivos relacionados a fornecer os métodos/serviços a serem consumidos ficarão hospedados.
- D)** Na prática, a separação entre Provedor e Cliente serve apenas para cumprir com a especificação definida pelo W3C, onde consta que deverão sempre, em qualquer projeto, estar

presentes o Provedor, o Registro e o Cliente de Serviços.

E) A criação do provedor e do cliente Web Services é restrita ao tipo de projeto ou necessidade específica que temos em nossa aplicação. Em outras palavras, se a necessidade em questão consiste em apenas consumirmos informações de outra aplicação, precisamos desenvolver apenas o Cliente Web Service, uma vez que o Provedor estará do lado da aplicação que consultaremos.

2. CONSIDERANDO A ARQUITETURA UTILIZADA NA IMPLEMENTAÇÃO DO PROVEDOR SOAP, ESCOLHA A ALTERNATIVA CORRETA:

- A)** Os dados de uma aplicação SOAP devem sempre ser armazenados no formato de Coleções Java. Isso torna a aplicação mais leve e mais rápida.
- B)** Não é possível realizar a evolução de um Provedor SOAP após a sua primeira implementação. Logo, se precisarmos de novas funcionalidades, deveremos criar um novo Provedor.
- C)** Os testes dos serviços disponibilizados no Provedor são restritos ao ambiente do próprio Provedor, podendo ser realizados apenas através das funcionalidades da IDE utilizada em seu desenvolvimento.
- D)** Os métodos de um Provedor de Web Service SOAP não podem receber parâmetros.
- E)** Os métodos disponíveis em um Provedor de Web Services SOAP são altamente customizáveis, desde a quantidade e tipo de parâmetros que recebem, aos dados que retornam. Logo, é possível, através deles, implementar diferentes regras de negócio e devolver de dados simples a dados complexos.

GABARITO

1. Estudamos sobre a criação de um provedor e um cliente de Web Services que fazem uso do protocolo SOAP. Nesse contexto, é correto afirmar:

A alternativa "**E**" está correta.

Os exemplos demonstrados, incluindo os tipos de projetos Java utilizados, tiveram papel de demonstrar a lógica relacionada à criação de um provedor e de um cliente para o consumo de

Web Services SOAP. Logo, há outras formas de realizar tal implementação, devendo, então, ser consideradas as teorias aplicadas ao longo dos exemplos.

2. Considerando a arquitetura utilizada na implementação do Provedor SOAP, escolha a alternativa correta:

A alternativa "E" está correta.

Por se tratar de serviços ou métodos implementados em uma linguagem de programação – em nosso caso utilizamos Java –, as restrições relacionadas a esses recursos são as mesmas da linguagem de programação, quando existirem. Logo, é possível implementar regras complexas, em diferentes tipos de negócio e que recebam e devolvam diferentes tipos de dados.

MÓDULO 3

◎ Demonstrar o consumo de Web Services através do protocolo REST utilizando Java

Neste módulo, configuraremos dois novos projetos Java: Um provedor de Web Service REST e um Cliente para consumir seus serviços.

ESTRUTURA DA APLICAÇÃO

As arquiteturas dos projetos podem ser vistas a seguir:

Provedor REST

DisciplinasWS_REST (Projeto Java do tipo *Web Application*)

Servidor: GlassFish

Cliente REST

DisciplinasWS_REST_Cliente (Projeto Java do tipo *Web Application*)

Banco de Dados Java DB

disciplina (banco de dados do tipo Java DB)

tema (tabela de dados – Java DB)

modulo (tabela de dados – Java DB)

ESTRUTURA DO BANCO DE DADOS

Os detalhes/passos para criação de um banco de dados do tipo Java DB não serão abordados aqui – a criação é bem simples:

Acesse a janela “Services” na IDE, ao lado da janela “Projects”, e expanda o nó “Databases”.

Figura 10: Estrutura da tabela “tema”. Fonte: O Autor

A seguir, basta criar o database e as tabelas. Na sequência, podemos ver a estrutura das duas tabelas que utilizaremos em nosso projeto:

Figura 11: Estrutura da tabela “módulo”. Fonte: O Autor

Após criar a estrutura do database, insira alguns valores nas tabelas. O código a seguir contém uma sugestão de valores, com base nos dados usados anteriormente.

```

INSERT INTO TEMA(TEMA_ID, TEMA_NOME) VALUES(1, 'Programacao Servidor com Java');
INSERT INTO TEMA(TEMA_ID, TEMA_NOME) VALUES(2, 'JPA e JEE');
INSERT INTO TEMA(TEMA_ID, TEMA_NOME) VALUES(3, 'Webservices');

INSERT INTO MODULO(MODULO_ID, MODULO_NOME, TEMA_ID) VALUES(1, 'Webserver Tomcat', 1);
INSERT INTO MODULO(MODULO_ID, MODULO_NOME, TEMA_ID) VALUES(2, 'App Server GlassFish', 1);
INSERT INTO MODULO(MODULO_ID, MODULO_NOME, TEMA_ID) VALUES(3, 'Servlet e JSP', 1);

INSERT INTO MODULO(MODULO_ID, MODULO_NOME, TEMA_ID) VALUES(4, 'Tecnologia JPA', 2);
INSERT INTO MODULO(MODULO_ID, MODULO_NOME, TEMA_ID) VALUES(5, 'Entrepise Java Beans', 2);
INSERT INTO MODULO(MODULO_ID, MODULO_NOME, TEMA_ID) VALUES(6, 'Arquitetura MVC', 2);

INSERT INTO MODULO(MODULO_ID, MODULO_NOME, TEMA_ID) VALUES(7, 'Conceitos Web Services', 3);
INSERT INTO MODULO(MODULO_ID, MODULO_NOME, TEMA_ID) VALUES(8, 'Utilizando SOAP', 3);
INSERT INTO MODULO(MODULO_ID, MODULO_NOME, TEMA_ID) VALUES(9, 'Utilizando REST', 3);

```

PROVEDOR REST

A primeira aplicação que criaremos será o provedor REST. Tal aplicação será uma aplicação do tipo “Web Application”. Seguindo o passo a passo para criação de aplicações, visto anteriormente, crie uma nova aplicação e dê o nome de “DisciplinasWS_REST”.

CRIAÇÃO DO WEB SERVICE

Para criar o Web Service, clique com o botão direito sobre a raiz do projeto, a seguir clique em “New > RESTful Web Services from Database”. Na janela de configuração, selecione, no campo “Database Connection”, a conexão referente ao database criada anteriormente (disciplina). Após selecionar a conexão, serão exibidas, abaixo, as tabelas do database. Selecione ambas e clique em “Add”. A seguir, clique em “Next”.

Na janela seguinte, configuraremos as Classes de Entidade. No campo “package” adicione, ao final do valor existente, o valor “.entities”. Veja a nossa tela como ficou:

Figura 12: Configuração das Classes de Entidade. Fonte: O Autor

Clique em “Next”. A seguir, clique em “Finish”.

Nesse ponto, temos nosso provedor WS pronto para ser consumido.

CLIENTE REST

O nosso Cliente também será uma aplicação do tipo Web Application. Dê a ela o nome de “DisciplinasWS_REST_Cliente”.

Após a criação do Cliente, chegou a hora de linkarmos o cliente ao provedor.

Para isso, expanda os nós do projeto Provedor (DisciplinasWS_REST), clique com o botão direito do mouse sobre o nó “RESTful Web Services” e, a seguir, na opção “Test RESTful Web Services”.

Na janela seguinte, marque a opção “Web Test Client in Project” e, a seguir, em “Browse”. Na lista de projetos, clique em nosso Cliente – DisciplinasWS_REST_Cliente e em “Ok”. A seguir, clique em “Ok” novamente.

Após os passos acima, o projeto será atualizado. Antes de continuarmos, compile e faça o deploy tanto do provedor quanto do cliente. Para isso: Botão direito do mouse na raiz do projeto, execute o “Run”.

TESTANDO O WEB SERVICE REST

Para testar os Web Services a partir do cliente, digite no navegador:

http://localhost:8080/DisciplinasWS_REST_Cliente/test-services.html

DICA

O arquivo “test-services.html” foi criado dentro da pasta “Web Pages”, do projeto Cliente, ao longo do processo de amarração entre as aplicações, realizado na etapa anterior. Veja que além dele foi criado também o arquivo “test-services.js”.

Na página aberta, veja que, à esquerda, estão as entidades criadas. Expandindo o nó de cada uma, é possível ver alguns métodos criados por default. No tema, clique sobre a opção {id}. Agora, do lado direito, no input com o título ‘id’, digite 1 e clique em “Test”. Na janela abaixo,

clique na aba “Raw View” e veja o retorno do método: Os dados relativos ao tema com id igual a 1 no formato JSON.

A figura abaixo mostra a página “test-services.html” e o resultado da chamada ao método {id}:

The screenshot shows the GlassFish WADL Test RESTful Web Services interface. On the left, there's a tree view of the service structure under 'DisciplinasWS_REST'. A selected node is 'com.aop.disciplinasws_rest.entities.tema > {id}'. On the right, there's a configuration panel with 'Choose method to test' set to 'GET(application/json)' and an 'id' input field containing '1'. Below this, the status is 'Status: 200 (OK)' and the response is shown in a table with tabs for 'Tabular View', 'Raw View', 'Sub-Resource', 'Headers', and 'Http Monitor'. The 'Raw View' tab shows the JSON response: [{"temaid":1,"temaNome":"Programacao Servidor com Java"}].

Figura 13: Página de testes do Web Service. Fonte: O Autor

SAIBA MAIS

Caso você tenha problemas em testar o Web Service, como erros informando não ter sido possível encontrar uma das tabelas de nosso projeto, configure, no GlassFish, um pool de conexões (JDBC Connection Pools) e um recurso JDBC (JDBC Resources). A seguir, modifique o arquivo “persistence.xml”, na aplicação Provedor (DisciplinasWS_REST), pasta “Other Sources/src/main/resources/META-INF/” e adicione a linha “<jta-data-source>NOME-DO-JDBC-RESOURCE-CRIADO</jta-data-source>”, dentro do nó “<persistence-unit name="my_persistence_unit">”.

INCLUINDO UM NOVO RECURSO

Para finalizar nosso projeto, vamos adicionar um novo recurso no Provedor: Um método para recuperar os módulos de acordo com o tema. Para isso, na aplicação Provedor

(DisciplinasWS_REST), abra a classe “ModuloFacadeREST.java” (dentro da pasta “Source Packages”). Insira o método abaixo nessa classe:

```
/*
 * Método para recuperar as informações do módulo conforme o tema_id informado
 */
@GET
@Path("/tema/{tema_id}") //Define a URI do recurso
@Produces({MediaType.APPLICATION_XML, MediaType.APPLICATION_JSON})
public List<Modulo> findByTemaid(@PathParam("tema_id") Integer tema_id) {
 //Cria uma query selecionando os dados do modulo de acordo com o tema_id informado
 return em.createQuery(
 "SELECT m.moduloId, m.moduloNome, m.temaid FROM Modulo m WHERE m.temaid = "
 .setParameter("temaid", tema_id)
 .getResultList();
}
```

Algumas observações sobre o código acima:

@GET: Define o método HTTP através do qual o recurso estará disponível (aproveite que está com essa classe aberta e veja os demais métodos nela existentes).

@Path: Define a URI do recurso.

@Produces: Define os formatos de retorno de dados. Nesse caso, XML ou JSON.

□ **Atenção!** Para visualizaçãocompleta da tabela utilize a rolagem horizontal

Após compilar e fazer o deploy do projeto, atualize a página de testes do Web Service:

http://localhost:8080/DisciplinasWS_REST_Cliente/test-services.html

Perceba que o recurso que criamos agora está disponível sob a árvore de recursos referentes ao Módulo. Expanda a árvore e clique no recurso “tema/{tema_id}”. Insira 1 no campo “tema_id” e clique em “Test”. Veja na aba “Raw View” os dados referentes ao Módulo com tema_id igual a 1, em formato JSON.

● COMENTÁRIO

Nesse ponto, chegamos ao final da implantação do provedor e do cliente para fornecer e consumir Web Services no formato REST. Para encerrar, seguem algumas últimas observações:

Embora tenhamos usado alguns recursos facilitadores da IDE na criação de nossos projetos, os códigos gerados são totalmente funcionais e facilmente adaptáveis.

Abra as páginas web e as classes Java geradas ao longo de nossos projetos e analise os códigos. Procure entender os códigos de acordo com as regras que definimos ao longo das explanações.

PRÓXIMOS PASSOS

Para aprimorar nossa aplicação, fica como uma atividade futura a construção de um formulário ou página web, no Cliente REST, para consumir e utilizar os dados provenientes do Provedor REST.

CONSTRUINDO UMA PÁGINA WEB PARA CONSUMO DE DADOS PROVENIENTES DE UM WEB SERVICE REST

Para assistir a um vídeo sobre o assunto, acesse a versão online deste conteúdo.

OS WEB SERVICES E O “MUNDO REAL”

As aplicações para fornecimento e consumo de Web Services, tanto SOAP quanto REST, que criamos ao longo deste tema, são aplicações compostas por códigos funcionais, que utilizam diversos recursos da linguagem Java e que podem ser facilmente adaptados para utilização em projetos, tanto voltados para fins de estudo quanto para fins profissionais, em aplicações reais.

Com base nessa premissa, discutiremos, a partir de agora, em que situações, no dia a dia, podemos fazer uso de Web Services. Nesse sentido, veremos alguns casos de uso mais simples – e que você poderá utilizar caso esteja iniciando na área de desenvolvimento – e outros mais avançados – para você que já tem alguma experiência no desenvolvimento de aplicações. Para começar, recapitulemos alguns conceitos já vistos. A seguir, discutiremos os casos de uso em si.

RECAPITULANDO CONCEITOS

WEB SERVICES

Um Web Service é um aplicativo projetado para suportar interoperabilidade entre máquinas através de uma rede (W3C, 2004). Logo, os Web Services são agentes de software cuja função é trocar mensagens, possuindo, para tal, um conjunto de funcionalidades definidas.

Partindo dessa definição, podemos ver que as aplicações que criamos atendem às funcionalidades nelas mencionadas, ou seja, trata-se de aplicações, agentes de software, com a função de disponibilizar serviços – os Provedores SOAP e REST – e consumir serviços – os Clientes SOAP e REST.

SOFTWARE

Quando falamos de aplicações, estamos falando de softwares. Em relação a estes, os mesmos podem ser categorizados em alguns tipos, como:

Software de sistema.

Software de aplicação.

Software científico e de engenharia.

Software embutido.

Software para linhas de produtos.

Software para Web.

Software de inteligência artificial.

Outros.

COMENTÁRIO

Dentre essas categorias, cabe ressaltar a definição para o Software de Aplicação: Segundo Pressman (2106), são programas desenvolvidos para execução em um negócio específico ou em uma empresa específica. Essa definição cabe bem dentro das aplicações que desenvolvemos, uma vez que abordamos um tema específico, voltado para a área acadêmica, no qual manuseamos algumas Classes como “Tema” e “Módulos”, naturais do negócio em questão.

API

Uma Interface de Programação de Aplicação (API, acrônimo para Application Programming Interface) segundo Jacobson (2012), é uma maneira de duas aplicações de computador se comunicarem, uma com a outra, em uma rede (predominantemente a Internet) usando uma linguagem comum entendida por ambas. As APIs seguem uma especificação e isso implica que:

O provedor da API descreve exatamente qual funcionalidade a API oferecerá.

O provedor da API descreve quando e como a funcionalidade estará disponível.

O provedor da API pode estabelecer restrições técnicas, legais ou comerciais, como limites de utilização, entre outras.

Há um contrato estabelecido entre o provedor da API e quem dela faz uso, ficando o último comprometido a seguir as regras de uso estabelecidas pelo provedor.

UNINDO CONCEITOS

Os três conceitos apresentados acima são de suma importância para abordarmos o uso de Web Services no mundo real, uma vez que se trata de conceitos intrinsecamente relacionados,

como podemos perceber nas suas respectivas definições. Logo, é comum, no dia a dia, confundirmos os conceitos de Web Services e APIs, por exemplo. Frente a isso, cabe destacar algumas de suas diferenças:

Podemos dizer que todos os Web Services são APIs, mas nem todas APIs são Web Services.

Uma API pode usar outras formas de comunicação, além das utilizadas pelos Web Services (SOAP, REST e XML-RPC).

Uma API, diferentemente do Web Service, não precisa de uma rede para funcionar.

UTILIZANDO WEB SERVICES NO MUNDO REAL

Tomando como base as aplicações que criamos anteriormente, podemos pensar em algumas formas de como utilizá-las no mundo real. Por exemplo: Poderíamos ter um website que exibisse informações sobre os cursos oferecidos por uma instituição de ensino. Nesse site, dentre as funcionalidades disponíveis, poderia haver uma para listar todos os cursos e respectivas disciplinas, assim como o conteúdo de cada uma delas.

ATENÇÃO

Nesse caso, poderíamos consumir o Web Service desenvolvido (em SOAP ou REST) tanto a partir do “server side” – carregando as informações no carregamento da página – quanto a partir do “client side” – a partir de formulários de pesquisa e filtro de resultados carregando informações através de AJAX.

Considerando o exemplo acima, você poderia questionar o porquê de utilizarmos Web Services para exibir o conteúdo em questão, uma vez que poderíamos utilizar outras técnicas, como consultas diretas ao Banco de Dados ou até mesmo páginas estáticas, sem o uso de Web Services.

Fonte: VLADGRIN/Shutterstock

Figura 14: Consumo de Web Services utilizando linguagens Server Side.

Nesse caso, a justificativa para a utilização de Web Services está em podermos disponibilizar o conteúdo em questão para outras aplicações além do website. Através deles poderíamos alimentar um aplicativo Mobile, assim como fornecer informações para um sistema de terceiros – um Portal que reúna informações dos cursos de diversas instituições de ensino, por exemplo. Logo, a escolha por uma arquitetura baseada em Web Services deve levar esses fatores em conta.

Imaginando agora outra situação real e um pouco mais avançada, na qual se aplique a utilização de Web Services, temos a Arquitetura de Microsserviços, uma abordagem de desenvolvimento de softwares que prega a decomposição de aplicações em uma gama de serviços – serviços esses disponibilizados através de uma interface de APIs.

Em comparação com a abordagem tradicional de desenvolvimento de aplicações, normalmente monolíticas, ou seja, todos os módulos e funcionalidades fazem parte de um bloco único, a abordagem baseada em microsserviços prega que as aplicações sejam desmembradas em componentes mínimos e independentes que, embora separados, trabalhem juntos para realizarem as mesmas tarefas. Entre as vantagens da abordagem baseada em microsserviços, temos:

Capacidade de compartilhamento de processos e funções semelhantes entre várias aplicações.

Escalabilidade: Maior flexibilidade para acréscimo de novas funcionalidades.

Disponibilidade: Com a aplicação não sendo formada por um único bloco, diminui o risco de indisponibilidade total da mesma.

Além das vantagens acima, e agora com foco no processo de desenvolvimento, há outras vantagens como:

Mais facilidade na criação de testes unitários.

Maior frequência de deploy e facilidade para implementação da entrega contínua.

Otimização no monitoramento e identificação de erros.

Outras.

EXEMPLOS DE APIs COMUMENTE UTILIZADAS

Abaixo, são listados alguns exemplos de APIs comumente utilizadas nas mais diversas aplicações no dia a dia:

APIS DE PAGAMENTO

Serviços que fornecem diversos meios de pagamento e contemplam toda a segurança relacionada a esse processo, além de também oferecerem serviços extras como identificação de fraudes, entre outros.

APIS DE REDES SOCIAIS

A maioria das redes sociais fornecem APIs públicas que permitem tanto o consumo de suas informações como a realização de outras ações: Login utilizando as credenciais da rede social; realizar publicações e compartilhamentos; etc.

APIS DE LOCALIZAÇÃO

Um bom exemplo dessas APIs é o Google Maps.

OUTROS EXEMPLOS

Consulta de CEP; consulta de previsão de tempo; conversão de moedas; serviços de câmbio; serviços de plataformas de e-commerce; chatbots; etc.

VERIFICANDO O APRENDIZADO

1. SOBRE A ARQUITETURA DO PROVEDOR E CLIENTE REST ESTUDADA, SELECIONE A ALTERNATIVA CORRETA:

- A) A arquitetura estudada é uma, entre muitas, possíveis de serem aplicadas para a criação de provedores e clientes de Web Services REST.
- B) A especificação REST determina que a arquitetura do Provedor REST utilize, obrigatoriamente, dados provenientes de um banco Java DB.
- C) O consumo de serviços REST, em Java, é restrito a aplicações do tipo Web.
- D) O servidor GlassFish é o servidor indicado pela especificação REST para armazenar tanto o Provedor quanto o Cliente REST.
- E) Como REST é uma arquitetura simples, que preza pela leveza, não é possível consumir dados complexos, dados que estejam, por exemplo, armazenados em mais de duas diferentes tabelas de bancos de dados.

2. ESTUDAMOS A SINTAXE, A ANATOMIA DE SERVIÇOS ESCRITOS E CONSUMIDOR NA ARQUITETURA REST. NESSE CONTEXTO, SELECIONE A AFIRMATIVA CORRETA:

- A) Um recurso, ou método, consumível na arquitetura REST é identificado pela sua URI, ou seja, pelo endereço do recurso, onde informamos o nome do método e os seus parâmetros, quando necessários.
- B) Os serviços disponíveis em uma arquitetura REST são caracterizados por possuírem uma única URI de acesso comum.

- C)** Por ser uma arquitetura mais simples, quando comparada, por exemplo, ao SOAP, é possível, ao utilizarmos REST, definirmos novos métodos no lado cliente, mesmo que esses não existam no provedor.
- D)** A única limitação existente na arquitetura REST é a que obriga que todos os métodos disponíveis utilizem o mesmo protocolo HTTP.
- E)** A arquitetura REST permite que novos protocolos de transmissão, diferentes dos fornecidos pelo protocolo HTTP, sejam criados no provedor e utilizados pelo cliente na transmissão dos dados das aplicações.

GABARITO

1. Sobre a arquitetura do Provedor e Cliente REST estudada, selecione a alternativa correta:

A alternativa "A" está correta.

Não existe uma arquitetura padrão, em termos de linguagem de programação e seus recursos específicos, definida pela especificação REST para o fornecimento e consumo de Web Services REST.

2. Estudamos a sintaxe, a anatomia de serviços escritos e consumidor na arquitetura REST. Nesse contexto, selecione a afirmativa correta:

A alternativa "A" está correta.

Um serviço REST pode conter inúmeros métodos, cada um com sua própria URI. Além disso, é possível utilizar diferentes métodos HTTP nos diferentes métodos existentes.

CONCLUSÃO

CONSIDERAÇÕES FINAIS

Ao longo deste tema, foram descritos os conceitos teóricos relativos aos Web Services e, especificamente, ao protocolo SOAP e à arquitetura REST. Além disso, tais conceitos foram aplicados, de forma prática, na construção de aplicações provedoras e consumidoras (clientes) de serviços nas tecnologias em questão, permitindo, assim, ao aluno empregar o conhecimento adquirido. Ao final, discorremos sobre a aplicabilidade de Web Services como agentes de software em cenários do “mundo real”.

Para ouvir um *podcast* sobre o assunto, acesse a versão online deste conteúdo.

REFERÊNCIAS

JACOBSON, D.; BRAIL, G.; WOODS, D. **APIs**: A Strategy Guide. California: O'Reilly, 2012.

KALIN, M. **Java Web Services**: Up and Running. 2nd. ed. California: O'Reilly, 2013.

PRESSMAN, R.; MAXIM, B. **Engenharia de Software**: Uma abordagem profissional. Porto Alegre: McGraw-Hill – Artmed, 2016.

W3C. **W3C Working Group Note 11**. In: W3C – Web Services Architecture. Publicado em meio eletrônico em: fev. 2014.

EXPLORE+

Para saber mais sobre os assuntos tratados neste tema, pesquise:

Sobre especificações dos padrões WS-*, o site do W3C.

Sobre utilização do AJAX em Web Services e sobre o CORS (Cross-Origin Resource Sharing), consulte a folha anexa em arquivo PDF. ([docs/sugestao.pdf](#))

CONTEUDISTA

Alexandre de Oliveira Paixão

 CURRÍCULO LATTES