

WSO2 ESB for Developers - Fundamentals

Lab Kit: Prerequisites and Prequel to Exercises

Table of content:

[LAB 00: Getting Started with WSO2 ESB's Management Console](#)

[LAB 01: Getting Started with WSO2 ESB DevStudio](#)

Prerequisites: Reading and Installations

0. Read 'What is Service-oriented architecture?'
<http://www.javaworld.com/article/2071889/soa/what-is-service-oriented-architecture.html>
1. Install WSO2 ESB 4.8.1
<http://docs.wso2.com/display/ESB481/Getting+Started>
2. (win32 only) Install Patch ESBJAVA-3272 (Resolves configuration redeploy bug)
https://wso2.org/jira/secure/attachment/33396/org.wso2.carbon.application.upload_4.2.0.jar
Download jar file and copy to [ESB_HOME]/repository/components/plugin
3. Install WSO2 App Server 5.2.1 (To host your backend services)
<http://docs.wso2.com/display/AS521/Getting+Started>
4. Install Eclipse IDE for Java EE Developers (Kepler SR2) and Developer Studio 3.7.0
<https://docs.wso2.org/display/DVS360/Getting+Started>
5. Install SoapUI 5.0.0 or higher (Testing tool)
<http://www.soapui.org/>
6. Ensure you have installed Java 1.7, **NOT** 1.8

You will need to install a local copy of App Server to host the backend services used during training.

1. If you haven't done so yet, Install AS 5.2.1 (see prerequisites)
2. Set *port-offset* to 1 in [AS_HOME]\repository\conf\carbon.xml to avoid using your ESB ports
3. Start your AS instance (Double-click [AS_HOME]\bin\wso2server.bat)
4. In browser, navigate to Mgt Console URL listed in your command screen log
 - a. Example: <https://localhost:9444/carbon/>
 - b. Username: **admin** and Password: **admin**
5. Upload the .war files that host your backend services
 - a. At left, click on Main tab
 - b. In left-navigation bar, under Applications, under Add, click on JAX-WS / JAX-RS
 - c. Upload *HiRollerBankWS.war* and *pizzashop-rs_1.0.war*
- (*These can be downloaded from :*
<https://www.dropbox.com/s/1xnehu9vsurckr1/ESBFundamentalsLabs.zip?dl=0>)
6. Under Applications, click on List to view your list of running applications

Context	Version	Display Name	State	Type	Sessions	File
/docs	/default	Jaggery Documentation	Started	JaggeryWebApp	0	docs
/example	/default	Servlet and JSP Examples	Started	WebApp	0	example.war
/HiRollerBankWS	/default	cxf	Started	JAX-WS/RS Webapp		HiRollerBankWS.war
/jaxrs_basic	/default	JAX-WS/JAX-RS Webapp	Started	JAX-WS/RS Webapp		jaxrs_basic.war
/pizzashop-rs_1.0	/default		Started	JAX-WS/RS Webapp		pizzashop-rs_1.0.war

Select all in this page | Select none Delete Expire Sessions Reload Start Stop

You now have a local AS that will host your backend services.

LAB 00: Getting Started with WSO2 ESB's Management Console

Training Objective: Introduce WSO2 ESB Management Console Tabs and menus, learn how to manage users & roles and list and test WSO2 ESB out-of-the-box deployed services through integrated tools. This will introduce students to WSO2 ESB's Management Console operation.

High-level Steps:

- Know ESB Console Tabs and Options
- Connect to ESB Console as admin User
- Create a tester User
- Create a Role with only test permissions and assign the new tester user to it.
- Test echo service as tester User

Overview of ESB's Management Console Tabs and Options

ESB Console provides a set of options aggregated in four main tabs:

- **Main**
- **Monitor**
- **Configure**
- **Tools**

Under **Main** tab we can find a set of options to manage the following ESB resources:

- **Services**: WSO2 ESB deployed services.
- **Proxy Services**: Virtual services that appear as regular fledged web services to the external clients. There are proxy services of the following types:
 - Pass Through Proxy: A simple proxy service on a specified endpoint that does not perform any processing on the messages.
 - Secure Proxy: A proxy that will process WS-Security on incoming requests and forward them to an unsecured backend service.
 - WSDL Based Proxy: A proxy service out of a WSDL of an existing Web Service.
 - Logging Proxy: A proxy service which logs all the incoming requests and forwards them to a given endpoint.
 - Transformer Proxy: A proxy service which transforms all the incoming requests using XSLT and then forwards them to a given endpoints.
 - Custom Proxy: Launch the proxy service creation wizard.
- **Sequences**: An array of mediators assembled as a message flow.
- **Scheduled Tasks**: Jobs deployed in the WSO2 ESB runtime for periodic execution.
- **Templates**: Prototypes of Endpoints or Sequences that can be used as a base for new objects.
- **Endpoints**: Definitions of external services endpoints and any attributes or semantics that should be followed when communicating with them.
- **Local Entries**: Local configuration registry/repository for resources such as WSDLs, schemas, scripts, etc.
- **Message Processors**: Units of execution that have the ability to connect to a message store and perform message mediation or required data manipulations.
- **Message Stores**: Units of storage (queues) for messages/data exchanged during WSO2 ESB runtime. Queues can refer to local ESB in memory store implementation or to an external MQ product.
- **Priority Executors**: Resources used in high load scenarios where user wants to execute different sequences at different priority levels

- **APIs:** Virtual Web application that provides a convenient approach for filtering and processing HTTP traffic through the service bus.
- **Source View:** ESB full XML configuration (except resources that are stored in registry).
- **Connectors:** Zip modules with components to connect to external applications.
- **Secure Vault Tool:** Tool for encrypting and storing passwords.
- **Carbon Applications:** Applications developed for WSO2's Product Platform (*.car files).
- **Modules:** Modules developed over WSO2's Product Platform (*.mar files). These extensions can contain processors, executors, etc.
- **Topics:** Group of messages on queues.
- **ESB Artifacts:** Custom developed extensions that can be deployed into the ESB. These extensions can contain custom mediators, tasks, configuration factories and serializers.
- **Registry:** Browse the registry configuration resources.

Under **Monitor** tab we can find a set of options to check the following ESB resources:

- **Application Logs:** Logs of WSO2 ESB deployed services.
- **Transport Statistics:** HTTPS,HTTP & Local Transport statistical data such as min & max package size, timeouts, threads.
- **System Statistics:** System statistical data such as average response time, total requests served, memory allocated.
- **Mediation Statistics:** Mediator execution statistics (requires enabling).
- **System Logs:** Logs of WSO2 ESB operation.
- **SOAP Tracer:** SOAP execution data (requires enabling).
- **Mediation Tracer:** Mediator execution detailed data (requires enabling).
- **Message Flows:** Graphical view of internal message in & out flowing.

Under **Configure** tab we can find a set of options to manage the following ESB resources:

- **Users and Roles:** Users and permissions for actions.
- **Cloud Gateway Agent:** Selectively publish services and data to the cloud through WSO2 Cloud Gateway Agent.
- **User Store Management:** Secondary User Stores.
- **Features:** Installed WSO2 features.
- **KeyStores:** Stores for secret, private and trusted certificates keys.
- **Logging:** WSO2 ESB log4j configuration.
- **Data Sources:** Connection definitions to Databases to be used by WSO2 ESB resources.
- **WS-Discovery:** Proxies that discover and manage service endpoints in your SOA.
- **Mediation Data Publishing:** Mediator statistics for BAM profile publication.
- **BAM Server Profile:** Resource where the user can define a set of event streams that can be used at the BAM mediator declaration time.
- **Server Roles:** Security Server Roles.
- **Multi Tenancy:** Multiple ESB resource instances on a single ESB installation.

Under **Tools** tab we can find a set of options to manage the following ESB resources:

- **Java2WSDL:** Bottom-up Java Web Service Builder.
- **Try It:** Internat tool for service testing. (only useful when you do not have SOAPUI ready)
- **WSDL Validator:** Tool for validating WSDL files.

Detailed Instructions:

Add a Tester Role & User

1. Open a browser and access <https://localhost:9443/carbon> (allow access without a valid certificate)
2. Login as user *admin* and password *admin*
3. Select *Configure* Tab
4. Select *User & Roles* option from menu

5. Choose User management and click *Add New User* action

6. Complete with name *tester* and password *tester*

7. Issue *Finish* to complete user creation

8. Select *User & Roles* option from menu
9. Choose Roles management and click *Add New Role* action

Name	Actions
admin	
cg_publisher	
cg_unpublisher	
Internal/everyone	

10. Set the role name to *Tester* and click *Next*
11. Select *Login, Tryit & Monitor* permissions and click *Next*

12. Select the user created on previous step to add to role

Step 3 : Select users to add to Role

Enter user name pattern (* for all)* Search

Select Users

Select all on this page | Unselect all on this page

admin
 tester

Finish Cancel

13. Issue *Finish* to complete role creation and assignation.
14. Logout and Login as user tester, check the tabs and options this user is able to perform.

Test the service

1. As user tester select *Services->List* option from the *Main* tab

The screenshot shows the WSO2 Management Console interface. On the left, there is a vertical navigation bar with tabs: Home, Main (which is selected), Monitor, Configure, and Tools. Under the Main tab, there are sections for Manage, Services (with List, Browse, and Add options), Topics, and a Help link. The main content area is titled "Deployed Services" and displays a message: "3 active services. 3 deployed service group(s)". Below this is a search bar with "Service Type ALL" and a search icon. A table titled "Services" lists three services: echo, Version, and wso2carbon-sts. Each service row contains icons for axis2, WSDL1.1, WSDL2.0, Try this service, and Download. The "echo" service has its WSDL2.0 cell highlighted.

2. Click on WSDL2.0 cell of echo service to access to its definition (A new browser tab is opened).

localhost:8280/services/echo?wsdl2

This XML file does not appear to have any style information associated with it. The document tree is shown below.

```

<wsdl2:definition xmlns:wsdl2="http://www.w3.org/ns/wsdl" xmlns:nsl="http://org.apache.axis2/xsd"
  xmlns:ns="http://echo.services.core.carbon.wso2.org" xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"
  xmlns:tns="http://echo.services.core.carbon.wso2.org" xmlns:wrpc="http://www.w3.org/ns/wsdl/rpc"
  xmlns:wsoap="http://www.w3.org/ns/wsdl-soap" xmlns:wsdlx="http://www.w3.org/ns/wsdl-extensions"
  xmlns:xs="http://www.w3.org/2001/XMLSchema"
  xmlns:whttp="http://www.w3.org/ns/wsdl/http" targetNamespace="http://echo.services.core.carbon.wso2.org">
  <wsdl2:documentation>echo</wsdl2:documentation>
  <wsdl2:types>
 <xss:schema attributeFormDefault="qualified" elementFormDefault="unqualified"
 targetNamespace="http://echo.services.core.carbon.wso2.org/xsd">
 <xss:complexType name="SimpleBean">
 <xss:sequence>
 <xss:element maxOccurs="unbounded" minOccurs="0" name="a_r" nillable="true" type="xs:string"/>
 <xss:element maxOccurs="unbounded" minOccurs="0" name="b_r" nillable="true" type="xs:string"/>
 <xss:element minOccurs="0" name="c" type="xs:int"/>
 </xss:sequence>
 </xss:complexType>
 </xss:schema>
 <xss:schema xmlns:ax22="http://echo.services.core.carbon.wso2.org/xsd" attributeFormDefault="qualified"
 elementFormDefault="unqualified" targetNamespace="http://echo.services.core.carbon.wso2.org">
 <xss:import namespace="http://echo.services.core.carbon.wso2.org/xsd"/>
 <xss:element name="echoOMEElement">
 <xss:complexType>
 <xss:sequence>
 <xss:element minOccurs="0" name="omEle" nillable="true" type="xs:anyType"/>
 </xss:sequence>
 </xss:complexType>
 </xss:element>
 </xss:schema>
  </wsdl2:types>

```

3. Copy the URL of the WSDL definition

4. On ESB Console select *try it* option on the *Tools* tab and introduce the WSDL URL

The screenshot shows the WSO2 ESB Console interface. The left sidebar has tabs for 'Main' and 'Monitor'. The 'Tools' tab is currently selected. Under 'Tools', there are several options: 'WSDL2Java', 'Java2WSDL', 'Try It' (which is highlighted with a blue background), and 'WSDL Validator'. To the right of the sidebar, the main content area has a breadcrumb navigation 'Home > Tools > Try It'. Below the breadcrumb is the title 'Try It'. There are two input fields: 'Enter WSDL 1.1 or 2.0 Document Location' and 'Enter URL' containing the value 'http://localhost:8280/services/echo?wsdl2'. A 'Try It' button is located below these fields.

5. Click on Try It to test the service (popup window will be opened showing service detailed information)

The screenshot shows the WSO2 ESB Console interface. The left sidebar has tabs for 'Main' and 'Monitor'. The 'Tools' tab is currently selected. Under 'Tools', there are several options: 'WSDL2Java', 'Java2WSDL', 'Try It' (which is highlighted with a blue background), and 'WSDL Validator'. To the right of the sidebar, the main content area displays service details for 'echo_1'. The 'Service Information' section shows the endpoint 'Using Endpoint - echoHttpSoap12Endpoint'. A warning message states: '⚠ Private proxy protocol will be attempted as cross-domain browser restrictions might be enforced for this endpoint.' Below this, there is a link 'Try an alternate http' and a 'Hide' link. The 'echoInt' operation is expanded, showing a 'Send' button and a message editor. The message editor has two panes: 'Request' and 'Response'. The 'Request' pane contains the following XML code:

```

<body>
  <p:echoInt xmlns:p="http://echo.services.core.c
  <!--0 to 1 occurrence-->
  <in>?</in>
  </p:echoInt>
</body>

```


6. Select *echoString* operation, introduce a text between *<in>* and *</in>* tags of the XML payload body.
7. Click on Send button
8. The service executes and returns the string sended

The screenshot shows the WSO2 Management Console interface. On the left, there's a tree view of service operations under 'echo_1'. The 'echoString' operation is currently selected. The main panel displays 'Service Information' and 'Using Endpoint - echoHttpSoap12Endpoint'. A warning message states: 'Private proxy protocol will be attempted as cross-domain browser restrictions might be enforced for this endpoint.' Below this, a note says 'Try an alternate http' with a 'Hide' link. The 'echoString' section is expanded, showing a 'Send' button and tabs for 'Horizontal' and 'Vertical'. The 'Request' tab shows the XML payload:

```
<body>
<p:echoString xmlns:p="http://echo.services.corp">
<!--0 to 1 occurrence-->
<in>Hello World</in>
</p:echoString>
</body>
```

The 'Response' tab shows the XML response:

```
<ns:echoStringResponse xmlns:ns="http://echo.services.corp">
<return>Hello World</return>
</ns:echoStringResponse>
```

9. Run SOAPUI and try the same URL

LAB 01: Getting Started with WSO2 ESB DevStudio

Training Objective: Understand WSO2 Developer Studio functionality, learn how set up a project, create a pass-through proxy with a simple sequence and deploy it to WSO2 ESB. This will introduce students to Dev Studio configuration.

Dev Studio Overview:

WSO2 Developer Studio is an IDE solution for WSO2 Application Development where developers can define a project representing a complete Composite Application (C-App) spanning multiple WSO2 products and features.

Dev Studio provides a main dashboard that allows ESB project development, this dashboard can be accessed through the following menu option.

Through the use of this dashboard, a user can create two different types of ESB projects.

 ESB Config Project	An ESB Project that holds ESB resources and can be deployed on a WSO2 ESB installation.
 Mediator Project	A Java project with a mediator class that implements org.apache.synapse.mediators.AbstractMediator class.

Once created, an ESB Config Project can hold the following ESB resources:

 Endpoint	Definitions of external services endpoints and any attributes or semantics that should be followed when communicating with them.
 Synapse	Synapse style definition of ESB resources.
 Scheduled Task	Jobs in the WSO2 ESB runtime for periodic execution.
 Message Processor	Units of execution that have the ability to connect to a message store and perform message mediation or required data manipulations
 Proxy Service	Virtual services that appear as regular fledged web services to the external clients. There four types of proxy services: <ul style="list-style-type: none">• Pass Through Proxy: A simple proxy service on a specified endpoint that does not perform any processing on the messages.• Secure Proxy: A proxy that will process WS-Security on incoming requests and forward them to an unsecured backend service.

	<ul style="list-style-type: none"> • WSDL Based Proxy: A proxy service out of a WSDL of an existing Web Service. • Logging Proxy: A proxy service which logs all the incoming requests and forwards them to a given endpoint. • Transformer Proxy: A proxy service which transforms all the incoming requests using XSLT and then forwards them to a given endpoints. • Custom Proxy: Launch the proxy service creation wizard.
Local Entry	Local configuration registry/repository for resources such as WSDLs, schemas, scripts, etc.
Sequence	An array of mediators assembled as a message flow unit.
REST API	Virtual web application that provides a convenient approach for filtering and processing HTTP traffic through the service bus.
Template	Prototypes of Endpoints or Sequences that can be used as a base for new objects.
Message Store	Units of storage (queues) for messages/data exchanged during WSO2 ESB runtime. Queues can refer to local ESB in-memory store implementation or to an external connected MQ product referenced by a JMS datasource.

Business Scenario:

Through a web service, HiRollerBank allows its users to enter a bank account number and receive their current account balance. Going forward, HiRollerBank would like to log all requests coming in.

Enterprise Integration Pattern:

In this first exercise, you will learn to set up an ESB Configuration Project, which we will reuse throughout the training.

You will be using an existing backend service hosted in your local App Server that returns account balance (i.e. Receives a bank account number and returns the balance).

Backend Services	Location
Accounts Receives a bank account number and returns the balance.	http://localhost:9764/HiRollerBankWS/services/accounts

Follow the steps below to create a simple pass through proxy service that logs every message.

High-level Steps:

- Create an ESB Configuration Project to house your configurations
- Create a simple pass through Proxy Service (i.e. message is not altered)
- Add Log Mediator to existing Proxy Service (i.e. log every message coming through)
- Deploy your new configuration to your ESB (Move artifacts from Dev Studio to WSO2 ESB)
- Test your proxy service (Use Try It or SoapUI)

Detailed Instructions:

Create an ESB Configuration Project

1. In Eclipse, open WSO2 configuration options by going to *Developer Studio* → *Open Dashboard*
2. Under *Enterprise Service Bus*, click on *ESB Config Project*
 - a. Select *New ESB Config Project*
 - b. Name your project **HiRollerBankProject**
 - c. Keep the default location and click *Next*

3. Since this is a Maven project, you need to provide all the pertinent Maven info:
 - a. Set *Group ID* to: **com.wso2.training.HiRollerBank**
 - b. Set *Artifact ID* to: **HiRollerBank** and *Version* to **1.0.0**

4. Click *Finish* to create a new project which you can view under *Project Explorer*. You can expand this to view all directories, including your `\src\main\synapse-config`. This is where all your ESB configurations will be stored.

Note: WSO2 ESB is based on Apache Synapse ESB, hence the *synapse-config* folder.

Create a Proxy Service

1. Right-click your new *HiRollerBankProject* and select *New Proxy Service*
 - a. Select *Create a New Proxy Service*
 - b. Set *Proxy Service Name* to: **AccountProxy**
 - c. Set *Proxy Service Type* to: **Pass Through Proxy**
 - d. For *Target Endpoint*, select **Enter URL**
 - e. Set *EndPointURL* to: **http://localhost:9764/HiRollerBankWS/services/accounts** (this is your backend service – you can view details of *HiRollerBankWS* in your hosted AS)

- f. Click *Finish* to save your new AccountProxy
- g. View your newly created *AccountProxy.xml* in *Design* and *Source* views

Developer Studio Dashboard AccountProxy.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<proxy xmlns="http://ws.apache.org/ns/synapse" name="AccountProxy" transports="https http" startOnLoad="true">
 <target>
 <endpoint name="endpoint_urn_uuid_8d252bc2-07fa-43cb-a5fa-2cd3c87fb682">
 <address uri="http://localhost:9764/HiRollerBankWS/services/accounts"/>
 </endpoint>
 <inSequence>
 <outSequence>
 <send/>
 </outSequence>
 <faultSequence/>
 </target>
 </proxy>
```

Add Log Mediator to Existing Proxy Service

1. In *Design* view, click on the *Mediators* folder to list the catalog of available mediators
2. Drag the *Log* mediator before the *Send* mediator

3. Right-click on your Log mediator and select *Configure* to view configuration options
 - a. Set *Log Level* to: **CUSTOM** and Log Separator to: ,
 - b. Click on *New* to add a new custom property
 - c. Set *Property Name* to: **STATUS**
 - d. Set *Type* to: **LITERAL**

e. Set Value/Expression to: Account Balance Request

4. Click **OK** to save your changes.
5. In **Source mode**, search for the `<log>...</log>` tags to see your new changes
6. You can close the *AccountProxy.xml* tab to save your changes

Deploy your Configuration to your ESB

1. Create your CAR file (Collection of deployable artifacts)
 - a. Under **Window** **Open Perspective**, select **Java**
 - b. In the **Dev Studio Dashboard**, under **Distribution**, click on **Composite App Project**
 - c. Set **Project Name** to: **HiRollerBankCAR**
 - d. Select your *AccountProxy* service from the list of dependencies and click **Next**

- e. In the **Maven Info** screen, set **Group ID** to: **com.wso2.training.HiRollerBankCAR**
- f. Set **Artifact ID** to: **HiRollerBankCAR** and **Version** to **1.0.0**

- g. Click *Finish* to create your *HiRollerBankCAR/pom.xml* file. You will see your new file in your left-navigation bar under Package Explorer

2. Deploy your CAR file to ESB
 - a. In the *Dev Studio Dashboard*, under *Add Server*, click on *Server*
 - b. Under WSO2, select *WSO2 Carbon 4.2 based server*
 - c. Set *Server's Host Name* to: **localhost**
 - d. Set *Server Name* to: **WSO2 ESB Training** and click *Configure runtime environments...*

- e. Click on *Edit...* if a runtime environment already exists, or *Add...* to create a new one
- f. Set *JRE* to: **Default JRE**
- g. Set *CARBON_HOME* to the local directory where you installed ESB, and click *Finish*

- h. Click *OK* to return to the *Define a New Server* screen and click *Next* on this screen
- i. Accept port defaults (unless you changed during ESB installation) and click *Next*

- j. Highlight your *HiRollerBankCAR* and click *Add >* and click *Finish*

Test your proxy service

- If your WSO2 ESB Training server is stopped, right-click it and select *Start*

- A console tab appears displaying logs. If logs don't show *HiRollerBankCAR* being deployed, follow steps b and c, otherwise skip to d.
- Drag *HiRollerBankCAR* into your WSO2 ESB Training server icon
- Logs will start showing deployment of *HiRollerBankCAR*
- A browser will automatically open *ESB Management Console*
- Log in using *admin/admin*

- f. In the left-nav bar, under Services, click *List*
- g. You will see your *AccountProxy* listed, click on the name to explore its settings

The screenshot shows the WSO2 Enterprise Service Bus interface. On the left, there's a navigation sidebar with 'Manage' selected. Under 'Services', the 'List' option is highlighted with a red box. The main content area is titled 'Service Dashboard (AccountProxy)'. It displays 'Service Details' for the AccountProxy service, including its name, description, group, deployment scope, type, deployed time, and up time. Below that is a 'Quality of Service Configuration' section with various sub-options like Security, Policies, Reliable Messaging, Transports, etc.

- 2. In SoapUI, test the existing service and the newly created proxy service
 - a. In SoapUI, select File **New SOAPProject**
 - b. Set *Project Name* to **HiRollerBankWS**
 - c. Set *Initial WSDL* to
http://localhost:9764/HiRollerBankWS/services/accounts?wsdl(verify this by exploring the *HiRollerBankWS* app in AS)
 - d. Click **OK**

- e. On left-nav bar, under the *HiRollerBankWS*, under *checkBalance*, double-click on *Request1*
- f. You can leave *Name* as **Request1**
- g. In Request window, set the *accountNo* to **1111** by replacing the ‘?’
- h. Click on Green play icon (top right) to send the *request* to the back-end
- i. In the response, look for a returned account balance(**\$1234.50**)

```

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope">
 <soapenv:Header/>
 <soapenv:Body>
 <ns1:checkBalance>
 <!--Optional:-->
 <accountNo>1111</accountNo>
 </ns1:checkBalance>
 </soapenv:Body>
</soapenv:Envelope>

```

```

<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope">
 <soap:Header/>
 <soap:Body>
 <ns2:checkBalanceResponse xmlns:ns2="http://hirollerbank.ws.hirollerbank.com">
 <return>1234.50</return>
 </ns2:checkBalanceResponse>
 </soap:Body>
</soap:Envelope>

```

- 3. You have just hit the accounts service directly and gotten an account balance.
- 4. Now modify the SoapUI project to connect to our proxy service in WSO2 ESB
 - a. Set the URL as **http://localhost:8280/services/AccountProxy**(verify this by exploring the *AccountProxy* service in ESB)
 - b. Send the request again and look for the exact same returned account balance

```

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope">
 <soapenv:Header/>
 <soapenv:Body>
 <ns1:checkBalance>
 <!--Optional:-->
 <accountNo>1111</accountNo>
 </ns1:checkBalance>
 </soapenv:Body>
</soapenv:Envelope>

```

```

<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope">
 <soap:Header/>
 <soap:Body>
 <ns2:checkBalanceResponse xmlns:ns2="http://hirollerbank.ws.hirollerbank.com">
 <return>1234.50</return>
 </ns2:checkBalanceResponse>
 </soap:Body>
</soap:Envelope>

```

- 5. Back in Dev Studio, in the console tab, you can verify if your Proxy Service logged a message (LogMediator STATUS = Account Balance Request)


```
[2014-07-21 22:59:26,860] INFO - ApplicationManager Successfully Deployed Carbon Application : HiRollerBankCAR_1.0.0 {super-  
[2014-07-21 22:59:26,865] INFO - PassThroughHttpSSLListener Starting Pass-through HTTPS Listener...  
[2014-07-21 22:59:26,874] INFO - PassThroughHttpSSLListener Pass-through HTTPS Listener started on 0:0:0:0:0:0:0:8243  
[2014-07-21 22:59:26,874] INFO - PassThroughHttpListener Starting Pass-through HTTP Listener...  
[2014-07-21 22:59:26,878] INFO - PassThroughHttpListener Pass-through HTTP Listener started on 0:0:0:0:0:0:0:8280  
[2014-07-21 22:59:27,333] INFO - RegistryEventingServiceComponent Successfully Initialized Eventing on Registry  
[2014-07-21 22:59:27,401] INFO - JMXServerManager JMX Service URL : service:jmx:rmi://localhost:1111/jndi/rmi://localhost:  
[2014-07-21 22:59:27,402] INFO - StartupFinalizerServiceComponent Server : WSO2 Enterprise Service Bus-4.8.1  
[2014-07-21 22:59:27,402] INFO - StartupFinalizerServiceComponent WSO2 Carbon started in 64 sec  
[2014-07-21 23:10:26,249] INFO - CarbonAuthenticationUtil 'admin@carbon.super [-1234]' logged in at [2014-07-21 23:10:26,248  
[2014-07-21 23:29:46,925] INFO - LogMediator STATUS = Account Balance Request  
[2014-07-21 23:29:46,936] INFO - TimeoutHandler This engine will expire all callbacks after : 120 seconds, irrespective of t
```


LAB 02: WSO2 ESB Functionality – Switch Mediator

Training Objective: Using DevStudio, practice configuration of core functionality: Switch Mediator

Business Scenario: As HiRollerBank adds more account types (CHK, SAV) to their services, they would like to route the various requests to the appropriate service, based on the account type. In this exercise, you will perform content-based routing to send the message to a specified service.

Enterprise Integration Pattern:

Message Router

High-level Steps:

- Use a Switch Mediator to check if incoming message is a CHK or a SAV account request.
- Direct messages to a CHK Log Mediator ("CHK balance Request") or to a SAV Log Mediator ("SAV balance Request")
- Redeploy your changes and test your configuration in SoapUI

Message Formats from Client:

CHK Balance	SAV Balance
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/" xmlns:hir="http://hirollerbankws.training.wso2.com/"> <soapenv:Header/> <soapenv:Body> <hir:checkBalance> <!--Optional:</!--> <accountNo>1111</accountNo> </hir:checkBalance> </soapenv:Body> </soapenv:Envelope>	<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/" xmlns:hir="http://hirollerbankws.training.wso2.com/"> <soapenv:Header/> <soapenv:Body> <hir:saveBalance> <!--Optional:</!--> <accountNo>2222</accountNo> </hir:saveBalance> </soapenv:Body> </soapenv:Envelope>

Detailed Instructions:

Add a Switch Mediator that has 2 cases: A CHK and a SAV Log Mediator

1. If you haven't done so, in Dev Studio switch to ESB Graphical perspective by clicking on top-right menu

2. Open the *AccountProxy* by double-clicking on *AccountProxy.xml* in your left-nav bar.
3. In *Design* view, click on the *Mediators* folder to list the catalog of available mediators
4. Drag the *Switch* mediator between the existing *Log* mediator and the *Send* mediator

5. Configure the switch condition
 - a. Right-click on Switch mediator and select *Show Properties View*
 - b. In *Properties* view, click on ... to expand the *Source Xpathdefinition*

- c. Set the Switch Source Xpath to **fn:count(//*[local-name()='checkBalance'])**

d. Similarly, set the *Case Regex* to **1.0**

These settings check for the word 'checkBalance' and sets the expression to 1.0 if correct.

6. Add a Log Mediator to *Case* branch by dragging it from the *Mediators* folder

- Right-click on Log mediator and select *Configure...*
- Set *Log Level* to: **CUSTOM** and *Log Separator* to: ,

- c. Click on *New* to add a new custom property
- d. Set *Property Name* to: **STATUS**
- e. Set *Type* to: **LITERAL**
- f. Set *Value/Expression* to: **CHK Balance Request**

7. Similarly, add a Log Mediator to *Default* branch by dragging it from the *Mediators* folder
- a. Right-click on Log mediator and select *Configure...*
 - b. Set *Log Level* to: **CUSTOM** and Log Separator to: ,
 - c. Click on *New* to add a new custom property
 - d. Set *Property Name* to: **STATUS**
 - e. Set *Type* to: **LITERAL**
 - f. Set *Value/Expression* to: **SAV Balance Request**

8. View AccountProxy in Source mode and note the <switch> and <log> tags

Developer Studio Dashboard AccountProxy.xml

```

<?xml version="1.0" encoding="UTF-8"?>
<proxy xmlns="http://ws.apache.org/ns/synapse" name="AccountProxy" transports="https http">
 <target>
 <endpoint name="endpoint_urn_uuid_0e46994d-bd73-4a8d-abc5-e135526e3ab8">
 <address uri="http://localhost:9764/HiRollerBankWS/services/accounts"/>
 </endpoint>
 <inSequence>
 <log level="custom" separator=",">
 <property name="STATUS" value="Account Balance Request"/>
 </log>
 <switch source="fn:count(//*[local-name()='checkBalance'])">
 <case regex="1.0">
 <log level="custom" separator=",">
 <property name="STATUS" value="CHK Balance Request"/>
 </log>
 </case>
 <default>
 <log level="custom" separator=",">
 <property name="STATUS" value="SAV Balance Request"/>
 </log>
 </default>
 </switch>
 </inSequence>
 <outSequence>


```

- Save the changes to the Proxy Service by closing the *AccountProxy.xml* tab

Redeploy the Carbon Application to WSO2 ESB and Test Changes

- Switch to Java Perspective (Top-right corner)
- Click on the Servers tab in the bottom half of the screen
- Expand the *WSO2 ESB Training* server
- If server is stopped, right-click on it and select *Start*
- Right-click the *HiRollerBankCAR* and click *Redeploy*

Note : you can have the Servers view in your WSO2 perspective. Go to the Properties Tab and select in eclipse menu the "Window>Show View/Other" then type *server* and choose *Servers* to make the Servers tab appear in your perspective.

- In the *Console* tab, verify logs stating that *AccountProxy* has been redeployed.

Screenshot of the WSO2 DevStudio IDE showing the Console tab with deployment logs. The log entries are as follows:

```

[2014-07-22 09:25:11,071] INFO - ApplicationManager Undeploying Carbon Application : HiRollerBankCAR_1.0.0...
[2014-07-22 09:25:11,160] INFO - ProxyService Stopped the proxy service : AccountProxy
[2014-07-22 09:25:11,180] INFO - DeploymentInterceptor Removing Axis2 Service: AccountProxy {super-tenant}
[2014-07-22 09:25:11,182] INFO - ProxyServiceDeployer ProxyService named 'AccountProxy' has been undeployed
[2014-07-22 09:25:11,191] INFO - ApplicationManager Successfully Undeployed Carbon Application : HiRollerBankCAR_1.0.0 {super-tenant}
[2014-07-22 09:25:11,191] INFO - ApplicationManager Deploying Carbon Application : HiRollerBankCAR_1.0.0.car...
[2014-07-22 09:25:11,214] INFO - ProxyService Building Axis service for Proxy service : AccountProxy
[2014-07-22 09:25:11,214] INFO - ProxyService Adding service AccountProxy to the Axis2 configuration
[2014-07-22 09:25:11,219] INFO - DeploymentInterceptor Deploying Axis2 service: AccountProxy {super-tenant}
[2014-07-22 09:25:11,261] INFO - ProxyService Successfully created the Axis2 service for Proxy service : AccountProxy
[2014-07-22 09:25:11,261] INFO - ProxyServiceDeployer ProxyService named 'AccountProxy' has been deployed from file : C:\...
[2014-07-22 09:25:11,262] INFO - ApplicationManager Successfully Deployed Carbon Application : HiRollerBankCAR_1.0.0 {super-tenant}

```

You can also check your redeployed changes in the *ESB Management Console* (<http://localhost:9443>): Under Services, click on *List* and find your *AccountProxy* service. Click on *Source View* and notice the `<log>` and `<switch>` tags.

7. Test changes by generating requests for both *checkBalance* and *saveBalance* using SoapUI

- In soapUI, right-click on *checkBalance* and create a new request
- Make sure you are hitting <http://localhost:8280/services/AccountProxy>
- Set the accountNo to **1111**

Screenshot of SoapUI showing Request 1. The request URL is <http://localhost:8280/services/AccountProxy>. The XML payload is:

```

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <soapenv:Header>
 <soapenv:Body>
 <hir:checkBalance>
 <!-- Optional -->
 <accountNo>1111</accountNo>
 </hir:checkBalance>
 </soapenv:Body>
 </soapenv:Envelope>

```

The response XML is:

```

<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/">
 <soap:Header>
 <ns2:checkBalanceResponse xmlns:ns2="http://services.hir.com">
 <return>1234.50</return>
 </ns2:checkBalanceResponse>
 </soap:Header>
 <soap:Body>
 <ns2:checkBalanceResponse>
 <return>1234.50</return>
 </ns2:checkBalanceResponse>
 </soap:Body>
</soap:Envelope>

```

- In DevStudio, check your logs in the Console tab

Screenshot of the WSO2 DevStudio IDE showing the Console tab with logs. The log entries are as follows:

```

[2014-07-22 09:25:11,180] INFO - DeploymentInterceptor Removing Axis2 Service: AccountProxy {super-tenant}
[2014-07-22 09:25:11,182] INFO - ProxyServiceDeployer ProxyService named 'AccountProxy' has been undeployed
[2014-07-22 09:25:11,191] INFO - ApplicationManager Successfully Undeployed Carbon Application : HiRollerBankCAR_1.0.0...
[2014-07-22 09:25:11,191] INFO - ApplicationManager Deploying Carbon Application : HiRollerBankCAR_1.0.0.car...
[2014-07-22 09:25:11,214] INFO - ProxyService Building Axis service for Proxy service : AccountProxy
[2014-07-22 09:25:11,214] INFO - ProxyService Adding service AccountProxy to the Axis2 configuration
[2014-07-22 09:25:11,219] INFO - DeploymentInterceptor Deploying Axis2 service: AccountProxy {super-tenant}
[2014-07-22 09:25:11,261] INFO - ProxyService Successfully created the Axis2 service for Proxy service : AccountProxy
[2014-07-22 09:25:11,261] INFO - ProxyServiceDeployer ProxyService named 'AccountProxy' has been deployed from file : C:\...
[2014-07-22 09:25:11,262] INFO - ApplicationManager Successfully Deployed Carbon Application : HiRollerBankCAR_1.0.0 {super-tenant}
[2014-07-22 09:32:08,090] INFO - LogMediator STATUS = Account Balance Request
[2014-07-22 09:32:08,095] INFO - LogMediator STATUS = CHK Balance Request

```


- e. Back in SoapUI, right-click on savBalance and create a new request
- f. Make sure you are hitting <http://localhost:8280/services/AccountProxy>
- g. Set the accountNo to **2222**

The screenshot shows the SoapUI interface with two panes. The left pane displays the XML request message, which includes a 'saveBalance' operation with an 'accountNo' parameter set to '2222'. The right pane shows the XML response message, which includes a 'ns2:saveBalanceResponse' element with a 'return' value of '212223.50'. Below the panes, there are tabs for Headers (6), Attachments (0), SSL Info, WSS (0), JMS (0), and a status bar indicating a response time of 107ms (239 bytes).

- h. Lastly, back in DevStudio, check your logs in the Console tab

The screenshot shows the DevStudio interface with the 'Console' tab selected. The console window displays a series of log entries from July 22, 2014, at 09:25:11. The log entries include deployment logs for ApplicationManager and ProxyService, followed by LogMediator status messages for 'CHK Balance Request', 'Account Balance Request', and 'SAV Balance Request'. The last three entries are highlighted with a red rectangle.

```
[2014-07-22 09:25:11,191] INFO - ApplicationManager Successfully Undeployed Carbon
[2014-07-22 09:25:11,191] INFO - ApplicationManager Deploying Carbon Application
[2014-07-22 09:25:11,214] INFO - ProxyService Building Axis service for Proxy service
[2014-07-22 09:25:11,214] INFO - ProxyService Adding service AccountProxy to the service
[2014-07-22 09:25:11,219] INFO - DeploymentInterceptor Deploying Axis2 service: AccountProxy
[2014-07-22 09:25:11,261] INFO - ProxyService Successfully created the Axis2 service
[2014-07-22 09:25:11,261] INFO - ProxyServiceDeployer ProxyService named 'AccountProxy' successfully deployed
[2014-07-22 09:25:11,262] INFO - ApplicationManager Successfully Deployed Carbon Application
[2014-07-22 09:32:08,090] INFO - LogMediator STATUS = Account Balance Request
[2014-07-22 09:32:08,095] INFO - LogMediator STATUS = CHK Balance Request
[2014-07-22 09:40:54,492] INFO - LogMediator STATUS = Account Balance Request
[2014-07-22 09:40:54,494] INFO - LogMediator STATUS = SAV Balance Request
```

LAB 03: WSO2 ESB Functionality – Message Transformation

Training Objective: Practice configuration of core functionality: Message Transformation

Business Scenario:

In order to accommodate its customers' needs, HiRollerBank will need to change the message format that it accepts from its clients. Since HiRollerBank does not want to change its core service, it will use a proxy service to transform the new-format-messages sent by clients to the existing format that the existing service is expecting.

Enterprise Integration Pattern:

Message Translator

High-level Steps:

- Edit the *Switch* mediator to recognize the new format
- Use the *PayloadFactory* mediator to change it to the required format
- Redeploy your changes and test your configuration in SoapUI

Old Message format from Client	New Message Format from Client
<pre> <soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/" xmlns:hir="http://hirollerbankws.training.wso2.com/"> <soapenv:Header/> <soapenv:Body> <hir:checkBalance> <!--Optional:--> <accountNo>1111</accountNo> </hir:checkBalance> </soapenv:Body> </soapenv:Envelope> </pre>	<pre> <soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/" xmlns:hir="http://hirollerbankws.training.wso2.com/"> <soapenv:Header/> <soapenv:Body> <hir:balance> <hir:type>CHK</hir:type> <hir:account>1111</hir:account> </hir:balance> </soapenv:Body> </soapenv:Envelope> </pre>

Detailed Instructions:

Edit your Switch mediator and add PayloadFactory mediators to transform message formats

1. In SoapUI, switch to ESB Graphical perspective (top-right corner menu)
2. Open the *AccountProxy* configuration by double-clicking on *AccountProxy.xml*
3. Click on the *Switch* mediator to edit its properties
4. Edit the *Switch* condition to accept a new message format

Properties X SwitchMediator

Core	Property	Value
Appearance	Source Xpath Case Branches	<code><http>fn:count(//*[local-name()='checkBalance'])</code> Case Regex1.0

- Set the *Select Xpath* to `//hir:type`
- In *Namespaces*, set the *Prefixtohir*
- Set the *URI* to <http://hirollerbankws.training.wso2.com/>
- Click *Add* to add you new Namespace

Namespaced Property Editor

Switch Source XPath	Select XPath
<code>//hir:type</code>	

Namespaces

Prefix:	URI:	Add
hir	http://hirollerbankws.training.wso2.com/	

- Click *OK* to save the configuration
- Similarly, edit the *Case RegextoCHK*

Switch Mediator Configuration

Case Branches:

Case	RegEx
1	CHK

- In *Design* view, click on the *Mediators* folder to list the catalog of available mediators
- Drag the *PayloadFactory* mediator after the *Log* mediator in the *Case* branch

7. Right-click on the PayloadFactory icon to display the properties tab at the bottom and set the following:

- a. Set *Format* to:

```
<hir:checkBalance xmlns:hir="http://hirollerbankws.training.wso2.com/">
<accountNo>$1</accountNo>
</hir:checkBalance>
```


- b. Open the *Args* section and click on *Add* to add a new Argument
c. Set the *Type* to *Expression*, and click on ... to edit the Value

- d. In *Namespaced Property Editor*, set *Argument Expression* to `//hir:account`
e. In *Namespaces*, set the *Prefix* to **hir**
f. Set the *URI* to <http://hirollerbankws.training.wso2.com/>

- g. Click *Add* to add you new Namespace

8. In a similar way, drag the *PayloadFactory* mediator after the *Log* mediator in the *Default* branch

- a. Set the *Format* with the following payload

```
<hir:saveBalance xmlns:hir="http://hirollerbankws.training.wso2.com/">  
<accountNo>$1</accountNo>  
</hir:saveBalance>
```

- b. Open the *Args* section and click on *Add* to add a new Argument
c. Set the *Type* to *Expression*, and click on ... to edit the Value

- d. In *Namespaced Property Editor*, set *Argument Expression* to **//hir:account**
e. In *Namespaces*, set the *Prefix* to **hir**
f. Set the *URI* to **http://hirollerbankws.training.wso2.com/**
g. Click *Add* to add you new Namespace

Redeploy the Carbon Application and Test Changes

1. Close your AccountProxy.xml and save changes
2. Switch to Java EE Perspective (Top-right corner)
3. Click on the Servers tab in the bottom half of the screen
4. Right-click the *HiRollerBankCAR* application under the WSO2 ESB Training server and click *Redeploy*

Markers Properties Servers Data Source Explorer Snippets Console

```

[2014-07-23 11:58:36,533]  WARN - CarbonAppUploader temp file: C:\wso2\esb\wso2esb-4.8.1\tmp\carbonappuploads\HiRoller
[2014-07-23 11:58:47,525]  INFO - ApplicationManager Undeploying Carbon Application : HiRollerBankCAR_1.0.0...
[2014-07-23 11:58:47,621]  INFO - ProxyService Stopped the proxy service : AccountProxy
[2014-07-23 11:58:47,950]  INFO - DeploymentInterceptor Removing Axis2 Service: AccountProxy {super-tenant}
[2014-07-23 11:58:47,952]  INFO - ProxyServiceDeployer ProxyService named 'AccountProxy' has been undeployed
[2014-07-23 11:58:47,984]  INFO - ApplicationManager Successfully Undeployed Carbon Application : HiRollerBankCAR_1.0.0
[2014-07-23 11:58:47,985]  INFO - ApplicationManager Deploying Carbon Application : HiRollerBankCAR_1.0.0.car...
[2014-07-23 11:58:48,182]  INFO - ProxyService Building Axis service for Proxy service : AccountProxy
[2014-07-23 11:58:48,183]  INFO - ProxyService Adding service AccountProxy to the Axis2 configuration
[2014-07-23 11:58:48,238]  INFO - DeploymentInterceptor Deploying Axis2 service: AccountProxy {super-tenant}
[2014-07-23 11:58:48,438]  INFO - ProxyService Successfully created the Axis2 service for Proxy service : AccountProxy
[2014-07-23 11:58:48,438]  INFO - ProxyServiceDeployer ProxyService named 'AccountProxy' has been deployed from file :
[2014-07-23 11:58:48,439]  INFO - ApplicationManager Successfully Deployed Carbon Application : HiRollerBankCAR_1.0.0 {
  
```

5. In SoapUI, generate a request with the following message format:


```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"  
 xmlns:hir="http://hirollerbankws.training.wso2.com/">  
 <soapenv:Header/>  
 <soapenv:Body>  
 <hir:balance>  
 <hir:type>CHK</hir:type>  
 <hir:account>1111</hir:account>  
 </hir:balance>  
 </soapenv:Body>  
</soapenv:Envelope>
```

The screenshot shows the WSO2 ESB Request/Response interface. On the left, the 'Request' pane displays the XML message sent to the service. On the right, the 'Response' pane displays the XML message returned by the service. The response includes a 'checkBalanceResponse' element with a 'return' value of '1234.50'. Below the panes, there are tabs for Headers (6), Attachments (0), SSL Info, WSS (0), JMS (0), and JMS Prop... . At the bottom, it shows a response time of 89ms (239 bytes) and a ratio of 1:1.

6. You can generate a savings request with the following format:

- <soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
 xmlns:hir="http://hirollerbankws.training.wso2.com/">
 <soapenv:Header/>
 <soapenv:Body>
 <hir:balance>
 <hir:type>SAV</hir:type>
 <hir:account>2222</hir:account>
 </hir:balance>
 </soapenv:Body>
</soapenv:Envelope>

7. Lastly, check your logs for your latest requests:

Properties Console X

```
[2014-07-23 12:07:04,787] INFO - ProxyServiceDeployer ProxyService named 'AccountPro
[2014-07-23 12:07:04,788] INFO - ApplicationManager Successfully Deployed Carbon App
[2014-07-23 12:19:43,231] INFO - LogMediator STATUS = Account Balance Request
[2014-07-23 12:19:43,232] INFO - LogMediator STATUS = SAV Balance Request
[2014-07-23 12:20:01,348] INFO - LogMediator STATUS = Account Balance Request
[2014-07-23 12:20:01,350] INFO - LogMediator STATUS = SAV Balance Request
[2014-07-23 12:20:04,386] INFO - LogMediator STATUS = Account Balance Request
[2014-07-23 12:20:04,389] INFO - LogMediator STATUS = SAV Balance Request
[2014-07-23 12:20:41,966] INFO - LogMediator STATUS = Account Balance Request
[2014-07-23 12:20:41,967] INFO - LogMediator STATUS = CHK Balance Request
[2014-07-23 12:20:47,616] INFO - LogMediator STATUS = Account Balance Request
[2014-07-23 12:20:47,620] INFO - LogMediator STATUS = CHK Balance Request
[2014-07-23 12:20:54,504] INFO - LogMediator STATUS = Account Balance Request
[2014-07-23 12:20:54,507] INFO - LogMediator STATUS = CHK Balance Request
[2014-07-23 12:21:15,034] INFO - LogMediator STATUS = Account Balance Request
[2014-07-23 12:21:15,037] INFO - LogMediator STATUS = SAV Balance Request
```


LAB 04: WSO2 ESB Functionality – Service Chaining

Training Objective: Practice configuration of core functionality: Service Chaining

Business Scenario: HiRollerBank wants to allow its members to use their mobile phones to find the nearest ATM, according to their location. GPS coordinates received from the mobile phone (client) will be sent to a GeoLocation service to determine the correct zip code. In turn, this zip code will be used against an ATMLocator service to identify all ATMs located in the specified zip code.

WSO2 ESB orchestrates the requests and responses from the various services - to the end user (client), it all looks like one request with one response. Following the steps below, configure sequences with appropriate mediators to achieve the service chaining necessary to provide the right ATM locations to customers.

Backend Services	Location
GeoLocationService Receives GPS coordinates and returns US Postal zip code.	http://localhost:9764/HiRollerBankWS/services/geolocation
ATMLocatorService Receives a zip code and returns street addresses for all ATM in that zip code.	http://localhost:9764/HiRollerBankWS/services/atmlocator

High-level Steps:

- Create a new proxy service that will serve to coordinate requests and responses.
- Send the request to the first service
- When receiving a response, check whether we still need to make another request to another service, or send answer back to client (use a *Switch* mediator)
- Add you new configuration to your existing CAR file
- Redeploy configuration and test

Detailed Instructions:

Create the Proxy Service

1. In DevStudio, in left-nav bar, right-click on *HiRollerBankProject*, select **New ➔ Proxy Service**
 - a. Select *Create a New Proxy Service*
 - b. Set *Proxy Service Name* to: **ATMLocatorProxy**
 - c. Set *Proxy Service Type* to: **Custom Proxy**
 - d. Click *Finish* to build your new proxy service
 - e. You can view your newly created *ATMLocatorProxy.xml* in *Design* and *Source* views
2. Drag a *Propertymediator* to the *InSequence*. This will be used to save the chaining state
 - a. Set *Property Name* to: **STATUS**
 - b. Set *Value Type* to: **LITERAL**
 - c. Set *Value Literal* to: **GEO_LOCATION_REQUEST**

3. Drag a *Send* mediator after the *Property* mediator
4. Drag an *Address Endpoint* inside the *Send* mediator
 - a. set its *URI* to <http://localhost:9764/HiRollerBankWS/services/geolocation>
 - b. Leave all other *Address Endpoint* properties with their default values

Properties Console

AddressEndPoint

Core	Property	Value
Appearance	Basic	
	In Line	false
	Format	LEAVE_AS_IS
	URI	http://localhost:9764/HiRollerBankWS/services/geolocation
	Endpoint Suspend State	
	Suspend Error Codes	-1
	Suspend Initial Duration	0
	Suspend Maximum Duration	-1.0
	Suspend Progression Factor	-1.0
	Endpoint Timeout State	
Retry Error Codes	-1	
Retr Count	0	

5. Now add a *Switch* mediator in the *OutSequence*

- Set *SourceXpath* to **get-property('STATUS')**

- b. Click **OK** to save the configuration
- c. Set *Case Regex* to **GEO_LOCATION_REQUEST**

- 6. In the *Case* branch of the *Switch* mediator, add a *PayloadFactory* mediator

- a. Set the *Format* with the following payload
- ```
<hir:getLocation xmlns:hir="http://hirollerbankws.training.wso2.com/">
<zipcode>$1</zipcode>
</hir:getLocation>
```


- b. Open the *Args* section and click on *Add* to add a new Argument


- c. Set the *Type* to **Expression**, and click on ... to edit the Value


- d. Set Argument Expression to **//\*[local-name()='return']**  
e. In *Namespaces*, set the **Prefixtohir**  
f. Set the *URI* to **http://hirollerbankws.training.wso2.com/**  
g. Click Add to add you new Namespace


- h. Click **OK** to set your Argument


7. Add a new *Propertymediator* after the *PayloadFactory* mediator inside the Case block. This will serve to save the chaining state.
- Set *Property Name* to: **STATUS**
  - Set *Value Type* to: **LITERAL**
  - Set *Value Literal* to: **ATM\_LOCATION\_REQUEST**


8. Drag a *Send* mediator inside the *Case* block, after the *Property* mediator
9. Drag an *Address Endpoint* inside the *Send* mediator
  - a. Set its URI to <http://localhost:9764/HiRollerBankWS/services/atmlocator>


10. Right-click on the *Switch* mediator, select *Add/Remove Case...* and set *Number of Branches* to **2**
11. Right-click again and select *Configure* to set *RegEx* to **ATM\_LOCATION\_REQUEST** for Case 2


12. Inside the second case, add a *Send* mediator. This will take care of sending completed messages back to the client.


13. Close your *AccountProxy.xml* tab to save changes.


## Adding your new Configuration to your Existing CAR file

14. Right-click on the POM file of the *HiRollerBankCAR* file and open with the *Composite Application Project POM Editor*


15. Select the newly added Proxy Service (*ATMLocator*) in the list of services bundled into the CAR file.


16. Close your *HiRollerCAR/pom.xml* tab to save your changes

## Redeploy the Carbon Application and Test Changes

17. Switch to Java Perspective (Top-right corner) or use the Servers tab view added to the current Perspective
18. Click on the Servers tab in the bottom half of the screen
19. Right-click the *HiRollerBankCAR* application under the WSO2 ESB Training server and click *Redeploy*

A screenshot of the WSO2 Carbon Console window. The title bar includes tabs for Markers, Properties, Servers, Data Source Explorer, Snippets, and Console. The console tab is active, displaying a log of deployment events. A red box highlights a specific log entry: [2014-07-23 11:58:48,438] INFO - ProxyServiceDeployer ProxyService named 'AccountProxy' has been deployed from file: C:\wso2\esb\wso2esb-4.8.1\repository\deployment\fs\AccountProxy.car [2014-07-23 11:58:48,439] INFO - ApplicationManager Successfully Deployed Carbon Application : HiRollerBankCAR\_1.0.0 {

20. In SoapUI, test the existing service and the newly created proxy service
- In SoapUI, right-click on HiRollerBankWS and select *Add WSDL*
  - Set *WSDL Location* to  
**<http://localhost:9764/HiRollerBankWS/services/geolocation?wsdl>**(You can verify this by exploring the *HiRollerBankWS* app in AS)
  - Click *OK*


- On left-nav bar, under *getZipCode*, double-click on *Request1*
- In Request 1 window, set *<long>* to **5** and *<lat>* to **5**by replacing the ‘?’
- Click on Green play icon (top right) to send the *request* to the back-end
- In the response, look for a returned zipcode(**94041**)


Request 1

http://localhost:9764/HiRollerBankWS/services/geolocation

```

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <soapenv:Header/>
 <soapenv:Body>
 <hir:getZipCode>
 <!--Optional:-->
 <long>5</long>
 <!--Optional:-->
 <lat>5</lat>
 </hir:getZipCode>
 </soapenv:Body>
</soapenv:Envelope>

```

```

<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/">
 <soap:Body>
 <ns2:getZipCodeResponse xmlns:ns2="http://services.HiRollerBankWS">
 <return>94041</return>
 </ns2:getZipCodeResponse>
 </soap:Body>
</soap:Envelope>

```

Headers (5) Attachments (0) SSL Info WSS (0) JMS (0)

This showed us how when we go directly to the *geoLocation* service, we get the zip code. Now let's try hitting our newly created proxy service which actually chains *geoLocation* and *ATMLocator*.

21. Now modify the SoapUI project to connect to our proxy service in WSO2 ESB

- Set the URL to **http://localhost:8280/services/ATMLocatorProxy** (verify this by exploring the *AccountProxy* service in ESB)
- Send the request again and look for the returned value

Request 1

http://localhost:8280/services/ATMLocatorProxy

```

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <soapenv:Header/>
 <soapenv:Body>
 <hir:getZipCode>
 <!--Optional:-->
 <long>5</long>
 <!--Optional:-->
 <lat>5</lat>
 </hir:getZipCode>
 </soapenv:Body>
</soapenv:Envelope>

```

```

<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/">
 <soap:Body>
 <ns2:getLocationResponse xmlns:ns2="http://services.HiRollerBankWS">
 <return>Mountain View, CA</return>
 </ns2:getLocationResponse>
 </soap:Body>
</soap:Envelope>

```

Our *ATMLocator* proxy service chained the various services to get us an ATM Location in Mt. View, CA.

Question : do you fully understand the message flow ?


## LAB 04a: WSO2 ESB Functionality – Service Chaining (Call Mediator)

Training Objective: *Running the same scenario as Lab 04, this lab will replace the complex Switch/Send mediators that us the inSequence and outSequence, and instead use the Call/respond mediators which allow for a more logical way to build this solution, using only the inSequence.*

Business Scenario: HiRollerBank wants to allow its members to use their mobile phones to find the nearest ATM, according to their location. GPS coordinates received from the mobile phone (client) will be sent to a GeoLocation service to determine the correct zip code. In turn, this zip code will be used against an ATMLocator service to identify all ATMs located in the specified zip code.

WSO2 ESB orchestrates the requests and responses from the various services - to the end user (client), it all looks like one request with one response. Following the steps below, configure sequences with appropriate mediators to achieve the service chaining necessary to provide the right ATM locations to customers.

| Backend Services | Location |
|------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------|
| <b>GeoLocationService</b><br>Receives GPS coordinates and returns US Postal zip code. | <a href="http://localhost:9764/HiRollerBankWS/services/geolocation">http://localhost:9764/HiRollerBankWS/services/geolocation</a> |
| <b>ATMLocatorService</b><br>Receives a zip code and returns street addresses for all ATM in that zip code. | <a href="http://localhost:9764/HiRollerBankWS/services/atmlocator">http://localhost:9764/HiRollerBankWS/services/atmlocator</a> |

### High-level Steps:

- Create a new proxy service that will serve to coordinate requests and responses.
- Send the request to the first service
- When receiving a response, check whether we still need to make another request to another service, or send answer back to client (use a *Call* mediator)
- Add you new configuration to your existing CAR file
- Redeploy configuration and test


### Detailed Instructions:

#### Create the Proxy Service

1. In DevStudio, in left-nav bar, right-click on *HiRollerBankProject*, select **New ➔ Proxy Service**
  - a. Select *Create a New Proxy Service*
  - b. Set *Proxy Service Name* to: **CallMediatorProxy**
  - c. Set *Proxy Service Type* to: **Pass Through Proxy**
  - d. Set *Target Endpoint* to: **Enter URL**
  - e. Set *Endpoint* to: <http://localhost:9764/HiRollerBankWS/services/geolocation>
  - f. Click *Finish* to build your new proxy service
  - g. You can view your newly created *CallMediatorProxy.xml* in *Design* and *Source* views
2. Drag a *Call* mediator before the *Send* mediator in the *InSequence*.
3. Add an *Address Endpoint* to the *Call* mediator


- a. Set its *URI* to: <http://localhost:9764/HiRollerBankWS/services/geolocation>
4. Delete the 2 existing *Send* mediators


5. Add a *PayloadFactory* mediator and edit its properties
  - a. Set the *Format* with the following payload

```
<hir:getLocation xmlns:hir="http://hirollerbankws.training.wso2.com/">
<zipcode>$1</zipcode>
</hir:getLocation>
```


- b. Open the *Args* section and click on *Add* to add a new Argument
  - c. Set the *Type* to *Expression*, and click on ... to edit the Value


- d. Set Argument Expression to `//*[local-name()='return']`
- e. In Namespaces, set the Prefix to `hir`
- f. Set the URI to `http://hirollerbankws.training.wso2.com/`
- g. Click Add to add your new Namespace


- h. Click OK to set your Argument
6. Add a new *Call* mediator
  7. Drag an *Address Endpoint* inside the *Call* mediator
 - a. Set its URI to `http://localhost:9764/HiRollerBankWS/services/atmlocator`
  8. Add a *Respond* mediator
  9. Close your *CallMediatorProxy.xml* tab to save changes.


## Adding your new Configuration to your Existing CAR file


10. Right-click on the POM file of the *HiRollerBankCAR* file and open with the *Composite Application Project POM Editor*


11. Select the newly added Proxy Service (*Call/MediatorProxy*) in the list of services bundled into the CAR file.
12. Close your *HiRollerCAR/pom.xml* tab to save your changes

## Redeploy the Carbon Application and Test Changes

13. Switch to Java Perspective (Top-right corner)
14. Click on the Servers tab in the bottom half of the screen
15. Right-click the *HiRollerBankCAR* application under the WSO2 ESB Training server and click *Redeploy*


16. In SoapUI, test the existing service and the newly created proxy service
  - h. Right-click on *HiRollerBankWS* and select *Add WSDL*
  - i. Set *WSDL Location* to  
**<http://localhost:9764/HiRollerBankWS/services/geolocation?wsdl>** (You can verify this by exploring the *HiRollerBankWS* app in AS)
  - j. Click *OK*


- k. On left-nav bar, under *getZipCode*, double-click on *Request1*
- l. In Request 1 window, set <long> to **5** and <lat> to **5** by replacing the '?'
- m. Click on Green play icon (top right) to send the *request* to the back-end
- n. In the response, look for a returned zip code(**94041**)


## LAB 04c: WSO2 ESB Functionality – Store and Forward (Optional)

Training Objective: Practice configuration of core functionality: Store and Forward

**Business Scenario:** To improve their services, HiRollerBank introduced a new service where customers can provide feedback on the ATM used (ease of use, cleanliness, location convenience, etc.) Using Store and Forward, HiRollerBank will ensure that messages are reliably delivered and stored for future reading/reporting.

Following the steps below, create a sequence that uses Store and Forward functionality to store customer feedback and at the same time enable reliable messaging (in asynchronous communication, customer is not expecting a response to the feedback they provided).

So far, exercises have been synchronous (i.e. a response is expected). S&F provides reliable messaging for asynchronous scenarios, where no response is expected. In this case, when a customer provides feedback, there is no response expected.

| Backend Services | Location |
|--------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------|
| <b>ReceiveFeedbackService</b><br>Receives freeform text feedback and responds with a '200 OK' message. | <a href="http://localhost:9764/HiRollerBankWS/services/receivefeedback">http://localhost:9764/HiRollerBankWS/services/receivefeedback</a> |

### High-level Steps:

1. Create a Proxy that Stores incoming Messages into a MessageStore
2. Create a Message Processor that Forwards the Message to the Back-end Service


### Detailed Instructions:

1. Create a MessageStore
2. Create a Proxy service that stores the message into the store
  - Tell the client it's ok
3. Create a Message Processor that Forwards the Message to the Back-end Service
  - Create a proxy to the feedBackService and use it to log the service usage


- Create an endpoint that targets the feedbackServiceProxy or the service directly (then you will have no logging available)
- Use the endpoint in the messageProcessor

The screenshot shows the WSO2 ESB Management Console interface. At the top, there's a toolbar with icons for file operations. Below it is a navigation bar with tabs: 'Console' (selected), 'Servers', and 'Search'. On the left, there's a sidebar with a tree view labeled 'Processor'. The main area is a table titled 'Processor' with two columns: 'Property' and 'Value'. The properties listed are 'Processor Type', 'Processor Name', 'Message Store', and 'Endpoint Name'. The corresponding values are 'Scheduled Message Forwarding Processor', 'MyTestProcessor', 'MyTestStore', and 'ReceiveFeedbackServiceEP' respectively.

| Property | Value |
|----------------|----------------------------------------|
| Processor Type | Scheduled Message Forwarding Processor |
| Processor Name | MyTestProcessor |
| Message Store  | MyTestStore |
| Endpoint Name  | ReceiveFeedbackServiceEP |

**Question :** How would you use the messageProcessor to have some loadBalancing feature ?

A similar example can be done by following Sample 702 in the Documentation:

<https://docs.wso2.com/display/ESB481/Sample+702%3A+Introduction+to+Message+Forwarding+Processor>. (Pay attention: in this sample the target is passed by value to the processor. This is not allowed when defining Processor from the Wizards.)

## LAB 4c: WSO2 ESB Functionality – Store and Forward (Optional)

Training Objective: Practice configuration of core functionality: Store and Forward

Business Scenario: To improve their services, HiRollerBank introduced a new service where customers can provide feedback on the ATM used (ease of use, cleanliness, location convenience, etc.) Using Store and Forward, HiRollerBank will ensure that messages are reliably delivered and stored for future reading/reporting.

Following the steps below, create a sequence that uses Store and Forward functionality to store customer feedback and at the same time enable reliable messaging (in asynchronous communication, customer is not expecting a response to the feedback they provided).

So far, exercises have been synchronous (i.e. a response is expected). S&F provides reliable messaging for asynchronous scenarios, where no response is expected. In this case, when a customer provides feedback, there is no response expected.

| Backend Services | Location |
|------------------|----------|
|------------------|----------|


| | |
|--------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------|
| <b>ReceiveFeedbackService</b><br>Receives freeform text feedback and responds with a '200 OK' message. | <a href="http://localhost:9764/HiRollerBankWS/services/receivefeedback">http://localhost:9764/HiRollerBankWS/services/receivefeedback</a> |
|--------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------|

**High-level Steps:**

1. Create a Proxy that Stores Messages into a MessageStore
2. Create a Message Processor that Forwards the Message to the Back-end Service

**Instructions:**

4. Create a MessageStore
5. Create a Proxy service that stores the message into the store
6. Create a Message Processor that Forwards the Message to the Back-end Service
  - Create a proxy to the feedBackService and use it to log the service usage
  - Create an endpoint that targets the feedbackServiceProxy or the service directly (then you will have no logging available)
  - Use the endpoint in the messageProcessor


## LAB 05: Creating APIs (Proxy Service)

Training Objective: Practice configuration of a simple API with XML to JSON conversion

**Business Scenario:** PizzaShop allows clients to browse through its food menu and place orders. It has done this providing a backend RESTful service that accepts JSON message format (i.e. the preferred format for mobile clients).

To accommodate all client needs, PizzaShop would also like to accept XML messages. Follow the steps below to configure an API that will translate from XML to JSON.

| Backend Services | Location |
|--------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------|
| <b>MenuService</b><br>A RESTful service that allows users to browse available pizzas and place orders. | <a href="http://localhost:9764/pizzashop-rs_1.0/services/menu">http://localhost:9764/pizzashop-rs_1.0/services/menu</a> |


High-level Steps:

- Create a Testing Environment for REST services using SOAP UI
- Build a XML to JSON Transformation using WSO2 ESB (POSTing of a new order)
- Deploy your new configuration to your ESB (Build new CAR file) Test your proxy service

Detailed Instructions:

### Create a new REST project for REST services

1. In SoapUI, right-click on *Project* and select *New REST Project*
2. Set the *URI* to  
**http://localhost:9764/pizzashop-rs\_1.0/services/menu?\_wadl**


3. In the *Request 1* window, set the following:
  - a. Method to **GET**
  - b. Endpoint to **http://localhost:9764**
  - c. Resource to **/pizzashop-rs\_1.0/services/menu/pizza/all**
4. Execute request and switch the *Response* view to *JSON* to see the returned payload


Request 1

| | | |
|--------|-----------------------|-------------------------------------------|
| Method | Endpoint | Resource |
| GET | http://localhost:9764 | /pizzashop-rs_1.0/services/menu/pizza/all |

Raw Request

| Name | Value | Style | Level |
|------|-------|----------|-------|
| wadl | QUERY | RESOURCE | |


XML JSON Raw HTML

```
1 [{
2 "id": 1,
3 "name": "Margherita",
4 "price": 25,
5 "toppings": [
6 {
7 "id": 7585,
8 "name": "Mozzarella Cheese",
9 "extraPrice": 1,
10 "category": "VEGETARIAN"
11 },
12 {
13 "id": 9509,
14 "name": "Tomato",
15 "extraPrice": 1,
16 "category": "VEGETARIAN"
17 }
18 }
19 }
```


We have just tested the RESTful backend service with SoapUI. Let's now create a proxy service that allows us to do the transformation.

### Create an ESB Configuration Project

1. From top menu, choose **File > New > Project...** and under **WSO2 > Message Mediation > Project Types**, select **ESB Config Project**
  - a. Select **New ESB Config Project**
  - b. Name your project **PizzaShopProject**
  - c. Keep the default location and click **Next**


2. Since this is a Maven project, you need to provide all the pertinent Maven info:
  - a. Set **Group ID** to: **com.wso2.training.PizzaShop**
  - b. Set **Artifact ID** to: **PizzaShopandVersion** to **1.0.0**


3. Click *Finish* to create a new project which you can view in *Project Explorer*. You can expand this to view all directories, including your */src/main/synapse-config*. This is where all your ESB configurations will be stored.

### Create a Proxy Service


1. In left-nav, right-click on *PizzaShopProject*, select *New*, and click on *Proxy Service*
  - a. Select *Create a New Proxy Service*
  - b. Set *Proxy Service Name* to: **PizzaAdmin**
  - c. Set *Proxy Service Type* to: **Custom Proxy**
  - d. Click *Finish* to create your new proxy service


2. Use a *PayloadFactory* to transform from XML to JSON.
  - a. Drag a *PayloadFactory* mediator to the *inSequence* of your new proxy service
  - b. In *Properties*, set *Media Type* to **json**
  - c. Set *Payload Format* to **Inline**
  - d. Next, set *Payload format* to **{"pizza": {"name": "\$1", "price": \$2, "topping": \$3}}**
  - e. Now add two *Arguments* of type *Expression* with values **//pizza/name** and **//pizza/price**
  - f. Add a third *Argument* of type *Expression* with value **pizza.toppings.topping**
  - g. For the third *Argument* set the *Evaluator* to **json**


3. Add *Propertymediator* after the *PayloadFactorymediator*


- a. In *Properties*, setProperty Name to **messageType**
- b. Set Value Literal to **application/json**
- c. Set PropertyScope to **axis2**


- 4. Now add a *Send Mediator* after the *Property mediator*
- 5. Next, add an *HTTP Endpoint* to the *Send mediator*
  - a. Set *URI Template* to **http://localhost:9764/pizzashop-rs\_1.0/services/menu/pizza**
  - b. Set *HTTP Method* as **POST**


Notice how this time you used an HTTP Endpoint since you are using a RESTful backend service.

#### 6. Finally, Add a *Send* mediator to the *outSequence*


#### Deploy your Configuration to your ESB and Test

1. Create your CAR file (Collection of deployable artifacts)
  - a. Close your *PizzaAdmin.xml* tab to save your changes
  - b. In the *Dev Studio Dashboard*, under *Distribution*, click on *Composite App Project*
  - c. Set *Project Name* to: **PizzaShopCAR**
  - d. Select your *PizzaAdminservice* from the list of dependencies and click *Next*


- e. Set *Group ID* to: **com.wso2.training.PizzaShopCAR**
- f. Set *Artifact ID* to: **PizzaShopCAR** and *Version* to **1.0.0**


- g. Click *Finish* to create your *PizzaShopCAR/pom.xml* file
2. Deploy your CAR file to ESB
- a. Switch to Java Perspective (Top-right corner) or use locally added Servers view
  - b. Click on the Servers tab in the bottom half of the screen
  - c. Right-click on the *WSO2 ESB Training Server* and select *Add and Remove...*
  - d. Highlight *PizzaShopCAR* and click *Add*
  - e. Click *Finish* to deploy your new CAR file


### Test Your Proxy Service

1. In SoapUI, right-click on *Project* and select *New SOAP Project*
2. Set the *Initial WSDL* to <http://localhost:8280/services/PizzaAdmin?wsdl>


- a. Expand the *PizzaAdminSoap\_1.0.0* and open *Request 1* under *mediate*
- b. Set the endpoint URL to **http://localhost:8280/services/PizzaAdmin**
- c. For the message payload, paste the following (*test\_payload.txt*):

```

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <soapenv:Header/>
 <soapenv:Body>
 <pizza>
 <name>Meat Sizzler</name>
 <price>500.0</price>
 <toppings>
 <topping>
 <id>9999</id>
 <name>Steak</name>
 <extraPrice>4.00</extraPrice>
 <category>NONVEG</category>
 </topping>
 <topping>
 <id>9998</id>
 <name>Sun Dried Tomato</name>
 <extraPrice>4.00</extraPrice>
 <category>VEGETARIAN</category>
 </topping>
 <topping>
 <id>9997</id>
 <name>Mixed Peppers</name>
 <extraPrice>3.00</extraPrice>
 <category>VEGETARIAN</category>
 </topping>
 <topping>
 <id>9996</id>
 <name>Cajun Chicken</name>
 <extraPrice>3.00</extraPrice>
 <category>NONVEG</category>
 </topping>
 <topping>
 <id>9995</id>
 <name>Chorizo Sausage</name>
 <extraPrice>4.00</extraPrice>
 <category>NONVEG</category>
 </topping>
 </toppings>
 </pizza>
 </soapenv:Body>
</soapenv:Envelope>

```

### 3. Observe the JSON response

- d. The response shows you that PizzaShop took your order for a Meat Sizzler pizza with various toppings and assigned an ID to your order.


- e. In summary, your PizzaAdmin proxy service received a XML message, which it in turn converted to the desired format and sent a POST request to your RESTful service

The screenshot shows the WSO2 API Manager's Request 1 interface. The URL is `http://localhost:8280/services/PizzaAdmin`. The left pane displays an XML payload with multiple topping entries, each with an ID, name, extra price, and category. The right pane displays a JSON response for a single pizza, including its ID, name, and price.

**Question:** How could you switch the response to XML?

**Hint:**

```
<payloadFactory media-type="xml">
 <format>
 <pizza xmlns="">
 $1
 </pizza>
 </format>
 <args><arg evaluator="json" expression=".pizza"/></args>
</payloadFactory>
<property name="messageType" value="text/xml" scope="axis2" type="STRING" description="" />
```


## LAB 06: Creating APIs (HTTP Service)

Training Objective: Practice configuration of invoking a backend service (http endpoint)

Business Scenario: At the application layer, PizzaShop has built new business functionality which utilizes RESTful API. Therefore, PizzaShop needs the ability to communicate with its new backend services using REST.

Following the instructions below, configure a RESTful API.


High-level Steps:

- Create a REST API artifact that allows clients to GET a submitted order
- Add you new configuration to your existing CAR file
- Redeploy configuration and Test (create an order and test your REST API)

Detailed Instructions:

### Create a REST API

1. In the left-nav, right-click on your *PizzaShopProject* and select **New**  **Other**  **WSO2**  **Message Mediation**  **Message Mediation Features**  **REST API** and click **Next**
  - a. Select *Create a New API Artifact*
  - b. For your API artifact, set *Name* to: **pizzashop**
  - c. Set *Context* to: **/pizzashop**
  - d. Click on *Finish* to build your API artifact


- e. Right-click on the *Resource* icon and select *Show Properties View*
- f. In Properties, use dropdown to set *Url Style* to **URI\_TEMPLATE**
- g. Set *URI-Template* to **/api/order/{orderId}**


Properties

### APIResource

Core	Property	Value
<b>Appearance</b>		
Basic	Url Style	URI_TEMPLATE
	URI-Template	/api/order/{orderId}
Fault Sequence	Fault Sequence Type	Anonymous
In Sequence	In Sequence Type	Anonymous
Methods	Get	true
	Post	false
	Put	false

7. Next, add a *Send Mediator* with an *HTTP Endpoint* to the *inSequence*
  - a. Set *URI Template* to `http://localhost:9764/pizzashop-rs_1.0/services/menu/order/{uri.var.orderId}`
  - b. Set *HTTP Method* to `GET`


Properties

### HTTPEndpoint

Core	Property	Value
<b>Appearance</b>	Description	LEAVE AS IS
	Properties	
	Optimize	LEAVE AS IS
	URI Template	http://localhost:9764/pizzashop-rs_1.0/services/menu/order/{uri.var.orderId}
	Http Method	GET
QoS	Reliable Messaging Enabled	false
	Security Enabled	false
	Addressing Enabled	false
Timeout		

This will allow you to retrieve an order (GET), by providing an order id.

8. Lastly, add a *Send mediator* to the *outSequence*


**Deploy your Configuration to your ESB**


1. Close the *pizzashop.xml* tab to save your changes
2. Right-click on the *pom.xml* file of the *PizzaShopCAR* file and open with the *Composite Application Project POM Editor*
3. In *Dependencies*, select the newly added API artifact to bundle it into the existing CAR file.

The screenshot shows the WSO2 Developer Studio Dashboard with the "PizzaShopCAR" project selected. The top section displays project metadata: Group Id (com.wso2.training.PizzaShopCAR), Artifact Id (PizzaShopCAR), Version (1.0.0), and Description (PizzaShopCAR). Below this, the "Dependencies" section is expanded, showing a list of artifacts and their server roles. The "PizzaShopProject" artifact is selected and highlighted with a red box, along with its two sub-artifacts: "com.wso2.training.PizzaShop.api\_--\_pizzashop" and "com.wso2.training.PizzaShop.proxy-service\_--\_PizzaAdmin".

4. Close the *PizzaShopCAR/pom.xml* tab to save your changes
5. Change to *Java perspective* (top-right corner menu)
6. In the *Servers* tab, right-click on *PizzaShopCAR* and select *Redeploy*


The screenshot shows the WSO2 ESB Training perspective with the "Servers" tab selected. It lists two servers: "HiRollerBankCAR [Synchronized]" and "PizzaShopCAR [Synchronized]".

## Test Changes

1. Back in soapUI, create a pizza order by doing the following:
  - a. Under *REST Project 1*, under *Menu*, right-click on *Menu* and select *New Request*
  - b. You can call your new request *Lab06*
  - c. Set *Method* to **POST**
  - d. Set *Endpoint* to **http://localhost:9764**
  - e. Set *Resource* to **/pizzashop-rs\_1.0/services/menu/order**
  - f. Send the following message (*test\_order\_payload.txt*):

```
{"order": {
 "items": [
 {"id": 1, "qty": 2},
 {"id": 2, "qty": 1}
]
}}
```

2. Switch the *Response* view to *JSON* to see the returned payload


Make a note of the id in the *Response* as we will refer to this as <your\_order\_id> in the next step.

3. In SoapUI, request a status for the order just submitted
  - a. Set *Method* to **GET**
  - b. Set *Endpoint* to **http://localhost:8280**
  - c. Set *Resource* to **/pizzashop/api/order/<your\_order\_id>**

**Note:**

In some versions of SOAP UI, you are not able to edit the request path. If this is your case, skip these last 3 steps and simply, in a browser, open the URL: **http://localhost:8280/pizzashop/api/order/<your\_order\_id>**


## LAB 07: Creating Simple Task

Training Objective: Introduce the concept of tasks and how simple trigger works

Whenever ESB gets started and initialized, tasks will run periodically in n second intervals. You could limit the number of times that you want to run any task by adding a count attribute with an integer as the value, if the count is not present, this task will run forever.


Scenario: Create a simple task that inserts an XML message into the log files every 10 seconds.

### Detailed Instructions:


1. In Developer Studio, create new Scheduled Task
  - Set Task Name: **My\_ESB\_Task** and set Interval to **10 seconds**
2. In Design View, right-click to your Task to configure its properties. Set:
  - SequenceName: **main**
  - Message: **XML**
  - Expression: **<name>My name is Rio</name>**
3. Save your Task
4. Add to CAR file and redeploy, and restart your ESB
5. Review your log files or command line console to see your message every 10 secs

## LAB 07a: Creating more Task (Optional)

One can write his own task class implementing the org.apache.synapse.startup.Task interface and implementing the execute method to do the task. For this particular sample, we have used the default implementation MessageInjector to inject a message specified in to a Message Store of the ESB environment.


1. Create a task that will call the former StoreMessageProxy (from previous lab)
  - a. Use simple MessageInjector
  - b. Use Task Properties to target the proxy using the following xml message:  
`<hir:comment xmlns:hir="http://hirollerbankws.training.wso2.com/">`


## LAB 08a: Using Connectors

Training Objective: Practice managing connectors in your ESB instance.

<https://docs.wso2.com/display/ESB481/Managing+Connectors+in+Your+ESB+Instance>

### Business Scenario:

Connect your ESB to be able to receive issues logged on the JIRA tracking tool by providing a JIRA ID. Use a REST API.

High-level Steps:

- Download, install and enable JIRA connector
- Connect to JIRA
- Read content from JIRA (JIRA\_ID: APIMANAGER-1808)
- Return response to client

### Detailed Instructions:

#### Download, Install and Enable the JIRA Connector

1. Download **esb-connectors-master.zip** from <https://github.com/wso2/esb-connectors/tree/master/distribution>
2. Unzip content to ESB\_HOME/esb\_connectors
3. In ESB UI Management Console:  
*To add a connector:*
  1. On the Main tab in the ESB Management Console, under Connectors click **Add**.
  2. Click **Browse**, specify the ZIP file, and click **Open**.
  3. Click **Upload**.

The connector will now appear in the Connectors list and is ready to be enabled in your ESB instance.

*To enable a connector:*

1. On the Main tab in the ESB Management Console, under Connectors click **List** to view your uploaded connectors.  
Click **Enable** next to a connector you want to enable, and then confirm that you want to change its status. Repeat this step for each connector you want to enable.

#### Configure Connection to JIRA

4. In Developer Studio, right-click on **Project** **Import Connector**
  - o Upload the JIRA connector in the ESB\_HOME/esb-connectors/distribution folder
  - o Notice the *JIRA Connector* Folder in your Design View
5. In Developer Studio, Create *New REST API*
  - a. Set *Name*: **JIRA\_Connector\_REST**
  - b. Set *Content*: **/jiraREST**
6. Once created, in *Design View*, right-click on **Resource** icon and edit properties:
  - a. Set *URL Style*: **URI TEMPLATE**
  - b. Set *Method*: **GET**


- c. Set *URI\_Template*: /{jiraid}
- 7. Drag **Init** mediator (Under **Jira Connector** folder) into the *InSequence*
  - a. Set *username*: esb.fundamentals@gmail.com
  - b. Set *password*: YAXjtEesusF
  - c. Set *URI*: <https://wso2.org/jira>

*Now, you need a way to capture the JIRA Id for the issue you want to see (i.e. APIMANAGER-1808), so you need to add a property mediator to capture that variable.*

- 8. Add **Property** mediator before **Init** mediator, and set:
  - a. Set *Property Name*: uri\_value
  - b. Set *Value Type*: Expression
  - c. Set *Value Expression*: get-property('uri.var.jiraid')
- 9. Insert a **getIssue** mediator after **Init**, and set:
  - a. Set *issueIdOrKey*: \${ctx:uri\_value} (Using the variable defined in **Property** mediator)
- 10. Add a **Respond** mediator after **getIssue** mediator

*Notice that because we are working in the InSequence, we must use a Respond mediator to return answer to client. A Send mediator can only be used in the OutSequence.*
- 11. To deploy, add dependencies to CAR file
- 12. Redeploy
- 13. To test in Soap UI, create REST Client
  - a. Method is GET
  - b. Resource is <http://localhost:8280/jiraREST/APIMANAGER-1808>


## LAB 08b: Using Connectors - Write mode (Optional)

Training Objective: Keep practicing managing connectors in your ESB instance.

Business Scenario:

Connect your ESB to be able send selected feedback comments to an external GoogleSpreadsheet that can be shared with other readers

High-level Steps:

- Download, install and enable GoogleSpreadSheet connector
- Create a Proxy Service
  1. Read some auto generated fortunes from a rest API
  2. Retrieve the quote from the response
  3. Clone the response
 1. Call the StoreMessageProxy with the quote from the response
 2. Update the spreadsheet with the quote

All operation details are available at:

<https://docs.wso2.com/display/ESB481/Google+Spreadsheet+Connector>


**Detailed Instructions:**

**Download, Install and Enable the GoogleSpreadSheet Connector**


1. Instructions same as the JIRA connector
2. <https://github.com/wso2/esb-connectors/tree/master/distribution/google-spreadsheet>

**Create a proxy service**

1. Read fortunes
  - a. Add a *Property* mediator to send a 202 response to the client (FORCE\_SC\_ACCEPTED)
  - b. Add a *Send* mediator to call the quote API with an *HTTP Endpoint*  
Set URL to: <http://www.iheartquotes.com/api/v1/random?format=json>  
Set method to: **get**


2. Retrieve the Quote field from the json response  
Use a *Property* mediator to store the quote string using expression "**json-eval(quote)**"


3. Add *Clone* mediator to split the treatment

a. Send the quote to the StoreMessageProxy

- i. Set the messageType to text/xml
- ii. Set a header to set no soap action  
**name = "Action"**  
**value = """"**
- iii. Add a payloadFactory mediator to format a message with the quote
- iv. Add a Call mediator to send the feedback


b. Update a Google spreadsheet

i. Filter the quote

- 1. Don't process quotes that are too short (less than 2 lines)
- 2. You can use the Xpath expression

`"(string-length(get-property('quote')) - string-length(translate(string(get-property('quote')), '
', ''))) >= 2"`

ii. Use the connectors

- 1. Create a local entry to store connector's credentials

Call it **googleCredential**

Use the following xml body:

```
<googlespreadsheet.init>
 <oAuthServiceKey/>
 <oAuthServiceSecret/>
 <oAuthAccessToken/>
 <oAuthAccessTokenSecret/>
</googlespreadsheet.init>
```

- 2. Add *usernameLogin* mediator with config key "googleCredential"

User login = **wso2demoesb**

User password = **Yademowso2**

- 3. Add a *searchCell* mediator to find the last line of the spreadsheet (marked by the text "lastentry")

spreadsheetName = **longFeedbacks**

worksheetName = **filtered**

- 4. Store the last row number in a property using another Xpath expression:


**translate(.,translate(., '0123456789', ','), '')**

- 5. Add an *updateWorksheetMetadata* mediator to add a new row at the end of the spreadsheet

**worksheetRows = { fn:string(get-property('lastRowNumber')+1)}**


6. Store the csv line containing the date and the quote in a “rowValue” property  
**date expression = get-property('SYSTEM\_DATE', 'MM/dd/yyyy')**  
**rowValue expression = concat(get-property('date'), ',', translate(get-property('quote'), ',', ','))**
7. Add a **setRow** mediator to create the new “last row”  
**rowId = { fn:string(get-property('lastRowNumber')+1)}**  
**rowData = lastentry,**
8. Add a **setRow** mediator to create the new row with the “rowValue”  
**rowId = {get-property('lastRowNumber')}**  
**rowData = {get-property('row\_value')}**
9. Cross your fingers and hope you typed the xPath correctly!


The current Google spreadsheet Connector API we are using do not provide the last row info. The lastentry trick is a workaround.

## LAB 08c: multi Sequence - (Optional<sup>2</sup>)

### Business Scenario:

The former lab has produced an impressive set of mediators to be displayed in the Graphical editor. We have 2 issues there :

One cannot have a global view of the Sequence of Mediators

How can we deal with special error treatment scope ?

High-level Steps:

- Create a sequence artifact
- Copy all the GoogleConnector part to this sequence
- Replace this sequence of mediators by the named sequence

### Detailed Instructions:

1. From Dashboard or right click in your ESB configuration Project and choose add Sequence

- a. Name it googleAddLongFeedBack

- b. Copy the content of the <then> filter branch

- c. Paste it as the body of the new created sequence


2. Go back to the former proxy service

- a. Delete all the content of the <then> filter branch

- b. Replace it with the Defined sequence you can find in the Palette

- c. Enjoy the graphical view and navigation


## LAB 09: Configuring Quality of Service (QoS) - Throttling

Throttling is handled by a Throttling mediator. You define a Throttling policy (XML), built easily in Eclipse. Here's an example of the resulting XML:

```
<policy>
 <!-- define throttle policy -->
 <wsp:Policy xmlns:wsp="http://schemas.xmlsoap.org/ws/2004/09/policy"
 xmlns:throttle="http://www.wso2.org/products/wso2commons/throttle">
 <throttle:ThrottleAssertion>
 <throttle:MaximumConcurrentAccess>10</throttle:MaximumConcurrentAccess>
 </throttle:ThrottleAssertion>
 </wsp:Policy>
</policy>
```

### Business Scenario:

In order to ensure timely service to all customers, HiRollerBank wants to limit the amount of messages a customer can send over a period of time so as to not slow down service for other customers. Limit the customer by IP address and only allow them 5 requests/messages every 1 minute. However, HiRollerBank will allow 4 different users from the same customer to make their 5 requests concurrently. Throttling can be set at the ESB level, Sequence level or for REST APIs, at Resource level. This example will throttle at the Sequence level.

### Detailed Steps:

1. In Developer Studio, create a *New ESB Config Project* called **QoS**
2. Right-click on this project and click *New* → *Create new Proxy Service* and set:
  - o Proxy Service Name: **ThrottleSequence**
  - o Proxy Service Type: **Pass Through Proxy**
  - o Target EndPoint: **Enter URL**
  - o URL: **http://localhost/HiRollerBankWS/services/accounts**
3. Click Finish to build *ThrottleSequence* Proxy
4. Add a *Throttling* mediator before the *Send* mediator in the *inSequence*
5. Add a *Log* mediator to the *OnAccept* process of the *Throttle* mediator
  - o Log Level: **Custom**
  - o Log Separator: ,
  - o Properties: **Message Will Pass**
6. Add a *Log* mediator to the *OnReject* process of the *Throttle* mediator
  - o Log Level: **Custom**
  - o Log Separator: ,
  - o Properties: **Message Will NOT Pass - Past Threshold**
7. For *Throttle* mediator properties, set:
  - o Policy Type: **INLINE**
  - o For Policy Entries, in *Throttle Policy Editor*:
 - Set Max Concurrent Access: **4**
 - Click *Add* and set:
 - Range: **other** (this means everything, instead of a specific IP)
 - Type: **IP**
 - Max Request Count: **5**


- Unit Time: **60000**
- Prohibit Time Period: **60**
- Access: **Control**

*Notice that you could provide an IP in Range and set Access to Allow or Deny to fully allow or block IPs all together.*

1. Delete exiting *Send* mediator in *InSequence*
1. Add a *Send* mediator in the *OnAccept* flow, after *Log* mediator
1. Add an *Address EndPoint* inside the *Send* mediator and configure:
  - o Set URI to **http://localhost:9764/HiRolleBankWS/services/accounts**
1. Add a *Drop* mediator in the *OnReject* flow, after *Log* mediator
1. To deploy, add to CAR file (pom.xml file) and Redeploy
1. To test, in SOAP UI, create a New SOAP UI project
  - o Set *Initial WSDL* to **http://localhost:9764/HiRolleBankWS/services/accounts/?wsdl**
1. Now open *Request1* under *mediate*
  1. Set URL to: **http://localhost:8280/services/ThrottleSequence**
1. Run it 5 times and get successful responses. After 6th, you will not get a response.
1. Check logs to see "*Message Will NOT Pass - Past Threshold*" on 6th attempt.


## LAB 10: Configuring Quality of Service (QoS) - Caching

Training Objective: Practice configuration of caching.

Business Scenario:

In order to ensure timely service to all customers, HiRollerBank wants to take advantage of reusing responses it has already delivered; therefore, it will cache responses to avoid requesting a response from the backend service, but instead reuse existing responses.

### High-level Steps:

1. Configure the Cache mediator
2. Deploy
3. Test: Make several requests to ESB which will be passed to AS. Shutdown AS - ESB will cache responses and you will still get responses.

### Detailed Steps:

1. Right-click your **QoS** project and click *New* → *Create new Proxy Service*, and set:
  - o Proxy Service Name: **CachingMediator**
  - o Proxy Service Type: **Pass Through Proxy**
  - o Target EndPoint: **Enter URL**
  - o URL: **http://localhost/HiRollerBankWS/services/accounts**
2. Click Finish to build *CachingMediator* Proxy
3. Add *Cache* mediator to *inSequence* before the *Send* mediator, and configure:
  - o Cache Id: **cache\_mediator\_test**
  - o Cache Scope: **per-mediator**
  - o Cache Type: **FINDER**
  - o Hash Generator: **org.wso2.caching.digest.DOMHashGenerator**
4. To Deploy, add to CAR file (pom.xml file) and Redeploy
5. To test, in SOAP UI, New SOAP UI project
  - o Initial WSDL: **http://localhost:9764/HiRolleBankWS/services/accounts/?wsdl**
6. Open the *Request1* under *mediate*
7. Set URL to: **http://localhost:8280/services/CacheMediator**
8. Make 15-20 requests so that it caches
9. Shutdown App Server so it cannot respond
10. In SoapUI, resend request and you will get a response despite AS being down


## LAB 11: Configuring Quality of Service (QoS) - Optional

Training Objective: Practice configuration of WS-Security for outgoing messages

<https://docs.wso2.com/display/ESB481/Sample+100%3A+Using+WS-Security+for+Outgoing+Messages>

### Introduction

This sample demonstrates how you can use the ESB to connect to endpoints with WS-Security for outgoing messages.

In this sample the stock quote client sends a request without WS-Security. The ESB is configured to enable WS-Security as per the policy specified in the `policy_3.xml` file, for outgoing messages to the `SecureStockQuoteService` endpoint hosted on the Axis2 instance.

### Prerequisites

- Download and install the unlimited strength policy files for your JDK before using Apache Rampart.  
To download the policy files, go  
to <http://www.oracle.com/technetwork/java/javase/downloads/jce-6-download-429243.html>.
- For a list of general prerequisites, see [Prerequisites to Start the ESB Samples](#).


## LAB 12: Using Embedded Registry


Training Objective: Practice configuration data externalization and Registry deployment

### Introduction

This sample demonstrates how you can externalize configuration values to the registry (endpoints for instance) to use the same Capp CAR through all environments.

### High-level Steps:

1. Create A Registry Resource Project named **DevRegistry**
2. Create an endpoint in this project that target a previously used httpEndpoint from any former lab
  - o For example : the feedback service we have already used
  - o Choose "Create new"
  - o Name the endpoint "regFeedback"
  - o Choose the type (here it is AddressEndpoint)
  - o choose a Dynamic Endpoint
  - o select the Registry Project as a container
  - o Target the Governance Registry and browse to point the path
  - o You may have to provide the admin credentials


- to connect to the registry and your ESB Server must be running to make it available.
- o Browse to the endpoints directory and select it.


- Now we can use the endpoint in one of our proxy Services
 - Delete a former address endpoint
 - Create a named endpoint and choose from Workspace or Registry

4. How to deploy
 - o Create a Capp project to deploy your Registry artifact
 - o Check the endpoint on the pom file and


- o Deploy the new CaR file and see that the endpoint is in the Registry and is used by your proxy