

The author has made every effort in the preparation of this book to ensure the accuracy of the information. However, information in this book is sold without warranty either expressed or implied. The author will not be held liable for any damages caused or alleged to be caused either directly or indirectly by this book.

Spring Web Service, Spring JMS, Eclipse & Maven tutorials

Organizations are increasingly communicating between disparate software components in a loosely coupled and often asynchronous manner. These tutorials will help you understand two of the popular integration technologies **Web Services** & messaging (i.e. **JMS** – Java Messaging Service).

By

K. Arulkumaran

&

A. Sivayini

Website: <http://www.lulu.com/java-success>

Feedback email: java-interview@hotmail.com

Table Of Contents

Notations	3
Tutorial 11 – Spring Web Service	4
Tutorial 12 – Spring Web Service with Logging	19
Tutorial 13 – Spring JMS.....	22
Tutorial 14 – Spring JMS Asynchronous.....	38

Notations

Command prompt:

Eclipse:

File Explorer or Windows Explorer:

Internet Explorer:

Tutorial 11 – Spring Web Service

This tutorial will guide you through building a simple web service using spring framework. This tutorial assumes that you have gone through **Tutorials 1-10** & the **source code** for tutorials 1-10. Also refer to **spring-ws-reference.pdf** (<http://static.springframework.org/spring-ws/site/reference/pdf/spring-ws-reference.pdf>) for further information.

Step 1: Create a project named **simpleWeb2**. Run the following command in a command window:

```
C:\tutorials\simple-tutorial>mvn archetype:create \
-DarchetypeGroupId=org.springframework.ws -DarchetypeArtifactId=spring-ws-archetype \
-DarchetypeVersion=1.0.0 -DgroupId=com.mytutorial -DartifactId=simpleWeb2
```

Step 2: Now you should have the **simpleWeb2** project with some basic files like **pom.xml**, **web.xml**, **spring-ws-servlet.xml** etc.

Step 3: Open the **pom.xml** file under “**C:\tutorials\simple-tutorial\simpleWeb2**” in a text pad and modify it to look as shown below.

```
<?xml version="1.0" encoding="UTF-8"?>
<project>
 <parent>
 <artifactId>simple-tutorial</artifactId>
 <groupId>com.mytutorial</groupId>
 <version>1.0</version>
 </parent>
 <modelVersion>4.0.0</modelVersion>
 <groupId>com.mytutorial</groupId>
```

```

<artifactId>simpleWeb2</artifactId>
<packaging>war</packaging>
<name>simpleWeb2 Spring-WS Application</name>
<version>1.0-SNAPSHOT</version>
<url>http://www.springframework.org/spring-ws</url>
<build>
 <finalName>simpleWeb2</finalName>
</build>
<dependencies>
 <!-- Spring web services -->
 <dependency>
 <artifactId>spring-xml</artifactId>
 <groupId>org.springframework.ws</groupId>
 <version>1.0.0</version>
 <exclusions>
 <exclusion>
 <groupId>org.springframework</groupId>
 <artifactId>spring-core</artifactId>
 </exclusion>
 <exclusion>
 <groupId>org.springframework</groupId>
 <artifactId>spring-beans</artifactId>
 </exclusion>
 <exclusion>
 <groupId>commons-logging</groupId>
 <artifactId>commons-logging</artifactId>
 </exclusion>
 <exclusion>
 <groupId>jdom</groupId>
 <artifactId>jdom</artifactId>
 </exclusion>
 <exclusion>
 <groupId>dom4j</groupId>
 <artifactId>dom4j</artifactId>
 </exclusion>
 </exclusions>
 </dependency>
 <dependency>
 <artifactId>spring-oxm-tiger</artifactId>
 <groupId>org.springframework.ws</groupId>
 <version>1.0.0</version>
 <exclusions>
 <exclusion>
 <groupId>org.springframework</groupId>
 <artifactId>spring-core</artifactId>
 </exclusion>
 <exclusion>
 <groupId>org.springframework</groupId>
 <artifactId>spring-beans</artifactId>
 </exclusion>
 <exclusion>
 <groupId>commons-logging</groupId>
 <artifactId>commons-logging</artifactId>
 </exclusion>
 <exclusion>
 <groupId>com.thoughtworks.xstream</groupId>
 <artifactId>xstream</artifactId>
 </exclusion>
 </exclusions>
 </dependency>
 <dependency>
 <artifactId>spring-ws-core-tiger</artifactId>
 <groupId>org.springframework.ws</groupId>

```

```

<version>1.0.0</version>
<exclusions>
 <exclusion>
 <groupId>org.springframework</groupId>
 <artifactId>spring-core</artifactId>
 </exclusion>
 <exclusion>
 <groupId>org.springframework</groupId>
 <artifactId>spring-beans</artifactId>
 </exclusion>
 <exclusion>
 <groupId>org.springframework</groupId>
 <artifactId>spring-context</artifactId>
 </exclusion>
 <exclusion>
 <groupId>org.springframework</groupId>
 <artifactId>spring-web</artifactId>
 </exclusion>
 <exclusion>
 <groupId>org.springframework</groupId>
 <artifactId>spring-webmvc</artifactId>
 </exclusion>
</exclusions>
</dependency>
<dependency>
 <groupId>com.sun.xml.messaging.saaj</groupId>
 <artifactId>saaj-impl</artifactId>
 <version>1.3</version>
 <scope>runtime</scope>
 <exclusions>
 <exclusion>
 <groupId>javax.activation</groupId>
 <artifactId>activation</artifactId>
 </exclusion>
 </exclusions>
</dependency>
<dependency>
 <groupId>javax.activation</groupId>
 <artifactId>activation</artifactId>
 <version>1.1</version>
</dependency>
<dependency>
 <groupId>javax.servlet</groupId>
 <artifactId> servlet-api</artifactId>
 <version>2.4</version>
 <scope>provided</scope>
</dependency>

<dependency>
 <groupId>jdom</groupId>
 <artifactId>jdom</artifactId>
 <version>1.0</version>
</dependency>

<dependency>
 <groupId>jaxen</groupId>
 <artifactId>jaxen</artifactId>
 <version>1.1</version>
</dependency>
<dependency>
 <groupId>javax.xml.soap</groupId>
 <artifactId>saaj-api</artifactId>
 <version>1.3</version>

```

```

 <scope>runtime</scope>
 </dependency>
 <dependency>
 <groupId>com.sun.xml.messaging.saaj</groupId>
 <artifactId>saaj-impl</artifactId>
 <version>1.3</version>
 <scope>runtime</scope>
 </dependency>

 <dependency>
 <groupId>org.springframework</groupId>
 <artifactId>spring</artifactId>
 <version>2.0.6</version>
 </dependency>
</dependencies>

</project>
```

Index of /maven2/org/springframework/ws - Microsoft Internet Explorer

Name	Last modified	Size	Description
Parent Directory		-	
maven-metadata.xml	20-May-2007 20:33	245	
maven-metadata.xml.md5	20-May-2007 20:33	32	
maven-metadata.xml.sha1	20-May-2007 20:33	40	
spring-oxm-tiger/	20-Aug-2007 05:33	-	
spring-oxm/	20-Aug-2007 05:33	-	
spring-ws-archetype/	20-Aug-2007 05:33	-	
spring-ws-core-tiger/	20-Aug-2007 05:33	-	
spring-ws-core/	20-Aug-2007 05:33	-	
spring-ws-security/	20-Aug-2007 05:33	-	
spring-ws/	20-Aug-2007 05:33	-	
spring-xml/	20-Aug-2007 05:33	-	

Apache/2.0.52 (Red Hat) Server at repol.maven.org Port 80

http://repol.maven.org/maven2/org/springframework/ws/spring-ws-core-tiger/1.0.0/spring-ws-core - Microsoft Internet Explorer

```

<project xmlns="http://maven.apache.org/POM/4.0.0" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://maven.apache.org/POM/4.0.0 http://maven.apache.org/maven-v4_0_0.xsd">
  <parent>
 <artifactId>spring-ws</artifactId>
 <groupId>org.springframework.ws</groupId>
 <version>1.0.0</version>
  </parent>
  <modelVersion>4.0.0</modelVersion>
  <artifactId>spring-ws-core-tiger</artifactId>
  <name>Spring WS Core Java 5</name>
  <build>
 <plugins>
 <plugin>
 <groupId>org.apache.maven.plugins</groupId>
 <artifactId>maven-compiler-plugin</artifactId>
 <configuration>
 <source>1.5</source>
 <target>1.5</target>
 </configuration>
 </plugin>
 </plugins>
  </build>
  <reporting>
 <plugins>
 <plugin>
 <artifactId>maven-javadoc-plugin</artifactId>
 <configuration>
 <stylesheetfile>${basedir}/..src/main/javadoc/javadoc.css</stylesheetfile>
 </configuration>
 </plugin>
 </plugins>
  </reporting>
  <dependencies>
 <!-- Spring-WS dependencies -->
 <dependency>
 <groupId>org.springframework.ws</groupId>
 <artifactId>spring-xml</artifactId>
 <dependency>
 <groupId>org.springframework.ws</groupId>
 <artifactId>spring-ws-core</artifactId>
 <dependency>
 <groupId>org.springframework</groupId>
 <artifactId>spring-context</artifactId>
 <dependency>
 <groupId>org.springframework</groupId>
 <artifactId>xml-handling-dependencies</artifactId>
 <dependency>
 <groupId>org.springframework</groupId>
 <artifactId>xmlbeans</artifactId>
 </dependency>
 </dependency>
 </dependency>
 </dependency>
 </dependency>
  </dependencies>

```


Note: The `<exclusion>` tags will remove any transitive dependencies you would like to exclude. Look at the `.pom` file as shown above for the dependencies defined and you can exclude them if you wish.

Step 3: Next step is to generate eclipse metadata using the `mvn` command as shown below:

```
C:\tutorials\simple-tutorial\simpleWeb2>mvn eclipse:eclipse
```


```
C:\tutorials\simple-tutorial\simpleWeb2>mvn eclipse:eclipse
[INFO] Scanning for projects...
[INFO] Searching repository for plugin with prefix: 'eclipse'.
[INFO] Building simpleWeb2 Spring-WS Application
[INFO] task-segment: [eclipse:eclipse]
[INFO] [INFO] Preparing eclipse:eclipse
[INFO] [INFO] No goals needed for project - skipping
[INFO] [INFO] [eclipse:eclipse]
[INFO] [INFO] Adding support for WIP version 1.5.
[INFO] Downloading: http://download.java.net/maven/2/org/springframework/ws/spring-oxm/1.0.0/spring-oxm-1.0.0.pom
```

Step 4: We can now import this project into eclipse. **File → Import** and then

Step 5: Next step is to create a folder “java” for the java files under “src/main”. Right click on simpleWeb2 and select “properties”

Step 6: Now define the input XML file and its contract. Create a new folder “etc” under “simpleWeb2” for any miscellaneous files like “simple.xml” that are not packaged.


```
<simpleRequest>
 <firstname>John</firstname>
 <surname>Smith</surname>
</simpleRequest>
```


The next step is to define the schema definition for the above xml file. The “simple.xsd” should be created under “C:\tutorials\simple-tutorial\simpleWeb2\src\main\webapp\WEB-INF” as shown below:

```
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"
 targetNamespace="http://mytutorial.com/schemas"
 xmlns="http://mytutorial.com/schemas" >
 <xs:element name="firstname">
 <xs:complexType mixed="true" />
 </xs:element>
 <xs:element name="surname">
 <xs:complexType mixed="true" />
 </xs:element>

 <xs:element name="simpleRequest">
 <xs:complexType>
 <xs:sequence>
 <xs:element ref="firstname" />
 <xs:element ref="surname" />
 </xs:sequence>
 </xs:complexType>
 </xs:element>
</xs:schema>
```


Step 7: The web.xml can remain as it is.

Step 8: With spring-ws, you do not have to define the .wsdl file. It will be automatically generated based on your **simple.xsd** file you just created and the **simple-ws-servlet.xml** (the file convention is <servlet-name-defined-in-web.xml>-servlet.xml) file you are about to define.

```
<?xml version="1.0" encoding="UTF-8"?>
<beans xmlns="http://www.springframework.org/schema/beans"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://www.springframework.org/schema/beans
http://www.springframework.org/schema/beans/spring-beans-2.0.xsd">
```


```

<bean id="simpleEndPoint" class="com.mytutorial.SimpleEndPoint" />

<bean
 class="org.springframework.ws.server.endpoint.mapping.PayloadRoot QNameEndpointMapping">
 <property name="mappings">
 <props>
 <prop key="simpleRequest">simpleEndPoint</prop>
 </props>
 </property>
 <property name="interceptors">
 <bean
 class="org.springframework.ws.server.endpoint.interceptor.PayloadLoggingInterceptor" />
 </property>
 </bean>

<bean id="simple"
 class="org.springframework.ws.wsdl11.DynamicWsdl11Definition">
 <property name="builder">
 <bean
 class="org.springframework.ws.wsdl11.builder.XsdBasedSoap11Wsdl4jDefinitionBuilder">
 <property name="schema" value="/WEB-INF/simple.xsd" />
 <property name="portTypeName" value="simple" />
 <property name="locationUri"
 value="http://localhost:8080/simpleWeb2/simpleService/" />
 <property name="targetNamespace"
 value="http://mytutorial.com/definitions" />
 </bean>
 </property>
 </bean>
 </property>
</bean>
</beans>

```


Step 9: The next step is to define the end point class as shown below to read the incoming XML request and construct an XML response back to the caller. Create a new package **com.mytutorial** under "java" and then create the java file "**SimpleEndPoint.java**".

```
package com.mytutorial;
```

```

import org.springframework.ws.server.endpoint.AbstractDomPayloadEndpoint;
import org.w3c.dom.Document;
import org.w3c.dom.Element;

public class SimpleEndPoint extends AbstractDomPayloadEndpoint {

 public SimpleEndPoint() {
 System.out.println("Instantiated ..... ");
 }

 protected Element invokeInternal(Element simpleRequest, Document document)
 throws Exception {
 System.out.println("Testing End Point.....");

 String fn =simpleRequest.getElementsByTagName("firstname")
 .item(0).getTextContent();
 String sn =simpleRequest.getElementsByTagName("surname")
 .item(0).getTextContent();


 String requestText = "firstname=" + fn + " " + "surname=" + sn;
 System.out.println("request is for: " + requestText);

 Element responseElement = document.createElement
 ("simpleResponse");
 responseElement.setTextContent(fn + " " + sn);

 return responseElement;
}

}

```


Step 10: Finally we need to create a Web Services client named “**Client.java**” to invoke our web service.

```

package com.mytutorial;

import java.io.StringReader;

import javax.xml.transform.stream.StreamResult;

```


```

import javax.xml.transform.stream.StreamSource;
import org.springframework.ws.client.core.WebServiceTemplate;
public class Client{


 private static final String MSG =
 "<simpleRequest><firstname>John</firstname><surname>Smith</surname></simpleRequest>";
 private static final String URL = "http://localhost:8080/simpleWeb2/simpleService/";

 public static void main(String[] args) {
 WebServiceTemplate template = new WebServiceTemplate();
 StreamSource source = new StreamSource(new StringReader(MSG));
 StreamResult result = new StreamResult(System.out);
 template.sendSourceAndReceiveToResult(URL,source, result);
 }
}

```


Step 11: Deploy the “**simpleWeb2**” war file into Tomcat under eclipse and start the Tomcat Server.

Open up a browser and type the following URL
<http://localhost:8080/simpleWeb2/simpleService/simple.wsdl> to look at the generated simple.wsdl file as shown below:

```


<?xml version="1.0" encoding="UTF-8"?>
<wsdl:definitions xmlns:schema="http://mytutorial.com/schemas" xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/" xmlns:tns="http://mytutorial.com/definitions" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/" targetNamespace="http://mytutorial.com/definitions">
<wsdl:types>
<xs:schema xmlns="http://mytutorial.com/schemas" xmlns:xs="http://www.w3.org/2001/XMLSchema" targetNamespace="http://mytutorial.com/schemas">
<xs:complexType mixed="true" />
<xs:element name="firstname">
<xs:complexType mixed="true" />
<xs:element name="surname">
<xs:complexType mixed="true" />
</xs:element>
<xs:element name="simpleRequest">
<xs:complexType>
<xs:sequence>
<xs:element ref="firstname" />
<xs:element ref="surname" />
</xs:sequence>
</xs:complexType>
</xs:element>
</xs:schema>
</wsdl:types>
<wsdl:message name="simpleRequest">
<wsdl:part element="schema:simpleRequest" name="simpleRequest" />
</wsdl:message>
<wsdl:portType name="simple">
<wsdl:operation name="simple">
<wsdl:input message="tns:simpleRequest" name="simpleRequest" />
</wsdl:operation>
</wsdl:portType>
<wsdl:binding name="simplebinding" type="tns:simple">
<soap:binding style="document" transport="http://schemas.xmlsoap.org/soap/http" />
<wsdl:operation name="simple">
<soap:operation soapAction="" />
<wsdl:input name="simpleRequest">
<soap:body use="literal" />
</wsdl:input>
</wsdl:operation>
</wsdl:binding>
<wsdl:service name="simpleService">
<wsdl:port binding="tns:simpleBinding" name="simplePort">
<soap:address location="http://localhost:8080/simpleWeb2/simpleService/" />
</wsdl:port>
</wsdl:service>
</wsdl:definitions>

```


Step 11: Run the **Client.java** (Right click and **Run As → Java Application**) file and check the output printed on the console.

The server output is as follows:

The client output is as follows:

That's all to it.

Also refer to **spring-ws-reference.pdf**

(<http://static.springframework.org/spring-ws/site/reference/pdf/spring-ws-reference.pdf>) for further information.

Interview Questions with Answers on Web Services & SOA are discussed under "How would you go about section" in **Java/J2EE Job Interview Companion** at
<http://www.lulu.com/content/192463>

Please feel free to email any errors to java-interview@hotmail.com. Also stay tuned at <http://www.lulu.com/java-success> for more tutorials and Java/J2EE interview resources.

Tutorial 12 – Spring Web Service with Logging

This tutorial is a continuation of **Tutorial 11**. In this tutorial I will be turning on the logging feature of spring-ws framework via **log4j** & interceptors provided by spring-ws so that soap messages can be printed.

Step 1: Add log4j.xml file under “src/main/resources”


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

<log4j:configuration xmlns:log4j="http://jakarta.apache.org/log4j/">

 <appender name="ConsoleAppender"
 class="org.apache.log4j.ConsoleAppender">
 <layout class="org.apache.log4j.SimpleLayout" />
 </appender>

 <logger name="org.springframework.ws">
 <level value="DEBUG" />
 <appender-ref ref="ConsoleAppender"/>
 </logger>

 <root>
 <level value="debug" />
 <appender-ref ref="ConsoleAppender"/>
 </root>
</log4j:configuration>
```


Step 2: Modify “spring-ws-servlet.xml” to add the soap interceptors as shown below:

```
<?xml version="1.0" encoding="UTF-8"?>
<beans xmlns="http://www.springframework.org/schema/beans"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
```

```

xsi:schemaLocation="http://www.springframework.org/schema/beans
http://www.springframework.org/schema/beans/spring-beans-2.0.xsd">

<bean id="simpleEndPoint" class="com.mytutorial.SimpleEndPoint" />


<bean

class="org.springframework.ws.server.endpoint.mapping.PayloadRootQNameEndpointMapping"
<property name="mappings">
<props>
<prop key="simpleRequest">simpleEndPoint</prop>
</props>
</property>
<property name="interceptors">
<list>
<bean class="org.springframework.ws.server.endpoint.interceptor.PayloadLoggingInterceptor"/>
<bean
class="org.springframework.ws.soap.server.endpoint.interceptor.SoapEnvelopeLoggingInterceptor"/>
</list>
</property>
</bean>


<bean id="simple"
class="org.springframework.ws.wsdl.wsdl11.DynamicWsdl11Definition">
<property name="builder">
<bean

class="org.springframework.ws.wsdl.wsdl11.builder.XsdBasedSoap11Wsdl4jDefinitionBuilder">
<property name="schema" value="WEB-INF/simple.xsd" />
<property name="portType Name" value="simple" />
<property name="locationUri"
value="http://localhost:8080/simpleWeb2/simpleService/" />
<property name="targetNamespace"
value="http://mytutorial.com/definitions" />
</bean>
</property>
</bean>
</property>
</bean>
</beans>

```


Step 3: Deploy the “simpleWeb2” to Tomcat and run the client again and you should now be able to see a number of debug messages. Take note of the SOAP messages.


```

Java EE - simpleWeb2/src/main/webapp/WEB-INF/spring.ws.servlet.xml - Eclipse Platform
File Edit Navigate Search Project Run Window Help
Problems Tasks Snippets Servers Data Source Explorer Console
Tomcat v6.0 Server at localhost [Apache Tomcat/5.5.0binjava5.exe 21/09/2007 4:14:40 PM]
INFO - Creating SAMJ 1.3 MessageFactory with SOAP 1.1 Protocol
INFO - Creating SAMJ 1.3 MessageFactory with SOAP 1.1 Protocol
DEBUG - No WebServiceMessageFactory found in servlet 'spring-ws': using default
DEBUG - No WebServiceMessageFactory found in servlet 'spring-ws': using default
DEBUG - No EndpointAdapters found, using defaults
DEBUG - No EndpointAdapters found, using defaults
DEBUG - No EndpointExceptionResolvers found, using defaults
INFO - FrameworkServlet 'spring-ws': initialization completed in 1375 ms
INFO - FrameworkServlet 'spring-ws': initialization completed in 1375 ms
DEBUG - Servlet 'spring-ws' configured successfully
DEBUG - Servlet 'spring-ws' configured successfully
DEBUG - MessageDispatcher with name 'spring-ws' received request [SaaJSoapMessage simpleRequest]
DEBUG - Looking up endpoint for [simpleRequest]
DEBUG - Looking up endpoint for [simpleRequest]
DEBUG - Endpoint mapping [org.springframework.ws.server.endpoint.mapping.PayloadRoot QNameEndpointMapping@130633a] maps request to endpoint [com.mytut...
DEBUG - Endpoint mapping [org.springframework.ws.server.endpoint.mapping.PayloadRoot QNameEndpointMapping@130633a] maps request to endpoint [com.mytut...
DEBUG - Request: <simpleRequest><firstname>John</firstname><surname>Smith</surname></simpleRequest>
DEBUG - Request: <simpleRequest><firstname>John</firstname><surname>Smith</surname></simpleRequest>
DEBUG - Request: <SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/"><SOAP-ENV:Header><simpleRequest><firstname>...
DEBUG - Request: <SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/"><SOAP-ENV:Header><simpleRequest><firstname>...
DEBUG - Testing endpoint adapter [org.springframework.ws.server.endpoint.adapter.MessageEndpointAdapter@15bc6c0]
DEBUG - Testing endpoint adapter [org.springframework.ws.server.endpoint.adapter.MessageEndpointAdapter@15bc6c0]
DEBUG - Testing endpoint adapter [org.springframework.ws.server.endpoint.adapter.PayloadEndpointAdapter@8b20352]
DEBUG - Testing endpoint adapter [org.springframework.ws.server.endpoint.adapter.PayloadEndpointAdapter@8b20352]
Testing End Point.....  

request is for: firstname=John surname=Smith
DEBUG - Response: <SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/"><SOAP-ENV:Header><simpleResponse><John...
DEBUG - Response: <SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/"><SOAP-ENV:Header><simpleResponse><John...
DEBUG - Response: <simpleResponse><John Smith</simpleResponse>
DEBUG - Response: <simpleResponse><John Smith</simpleResponse>
DEBUG - MessageDispatcher with name 'spring-ws' sends response [SaaJSoapMessage simpleResponse] for request [SaaJSoapMessage simpleRequest]
DEBUG - MessageDispatcher with name 'spring-ws' sends response [SaaJSoapMessage simpleResponse] for request [SaaJSoapMessage simpleRequest]
DEBUG - Successfully completed request
DEBUG - Successfully completed request
DEBUG - Publishing event in context [org.springframework.web.context.support.XmlWebApplicationContext@879e304]: ServletRequestHandledEvent: url=[/simp...
21/09/2007 16:42:13 org.apache.catalina.core.StandardContext reload
INFO: Reloading this Context has started
21/09/2007 16:42:13 org.apache.catalina.core.ApplicationContext log
INFO: Destroying Spring FrameworkServlet 'spring-ws'
INFO - Closing org.springframework.web.context.support.XmlWebApplicationContext@879e304: display name [WebApplicationContext for namespace 'spring-ws-...
DEBUG - Publishing event in context [org.springframework.web.context.support.XmlWebApplicationContext@879e304]: org.springframework.context.event.Cont...
INFO - Destroying singletons in org.springframework.beans.factory.support.DefaultListableBeanFactory@7eb366: defining beans [simpleEndPoint,org.spring...

```

Tutorial 13 – Spring JMS

This tutorial will guide you through building a simple messaging (i.e. JMS based) application using spring framework. You need a message broker or a JMS provider for your JMS applications. There are number of brokers (aka providers) both commercial like Websphere MQ (used to be called MQSeries), Web Methods etc and open source providers like Active MQ, OpenJMS etc.

To keep things simple, I will be using **OpenJMS**

(<http://openjms.sourceforge.net/>) in this tutorial as our JMS provider. This tutorial is based on <http://www.devx.com/Java/Article/20903>.

Step 1: Download and install **OpenJMS** from

http://sourceforge.net/project/showfiles.php?group_id=54559&package_id=49266. The installation is basically extracting the archive into your **c:\java** folder. You can either use a WinZip utility or “jar xvf openjms-0.7.6.1.zip” from a command prompt.

Package	Release (date)	Filename	Size (bytes)	Downloads	Architecture	Type
openjms						
Latest						
<ul style="list-style-type: none"> openjms-0.7.7-beta-1 (2007-03-10 14:52) openjms-0.7.7-alpha-3 (2005-12-26 01:09) openjms-0.7.7-alpha-2 (2005-12-22 22:37) openjms-0.7.7-alpha-1 (2005-06-14 23:18) openjms-0.7.6.1 (2004-05-06 07:00) 						
<ul style="list-style-type: none"> openjms-0.7.6.1-src.tar.gz openjms-0.7.6.1-src.zip openjms-0.7.6.1.tar.gz openjms-0.7.6.1.zip 						
<ul style="list-style-type: none"> openjms-0.7.6 (2004-01-28 05:00) openjms-0.7.6-rc3 (2003-11-01 05:00) openjms-0.7.6-rc2 (2003-09-25 07:00) openjms-0.7.6-rc1 (2003-08-26 03:54) openjms-0.7.5 (2003-09-19 17:00) openjms-0.7.5-rc1 (2003-04-14 07:00) openjms-0.7.4 (2003-01-24 05:00) openjms-0.7.3.1 (2002-11-14 14:03) openjms-0.7.3 (2002-11-09 05:00) openjms-0.7.2.14 (2002-06-10 17:00) 						
Totals:	15	71	444379034	114361		
Find a Tech Job Sponsor Links						
Microsoft? Visual Studio 2005 Get the most from SpamAssassin today!						

You can start & stop the server in a command prompt using batch scripts under “**bin**” directory. Also have a look at the **openjms.xml** file under “**config**” folder where connection factories (e.g. Topic Connection Factories, Queue Connection Factories) & the destinations like queues and topics are configured. These are JNDI administered objects and loaded into a JNDI tree (i.e. integral part of OpenJMS) when the server starts up.

You can start the server by running the “**startup.bat**” under **C:\java\openjms-0.7.6.1\bin**.

You can shutdown the server by running the “**shutdown.bat**” under **C:\java\openjms-0.7.6.1\bin**.

Refer <http://openjms.sourceforge.net/usersguide/index.html> for documentation.

Also have a look at the **openjms.xml** file under **C:\java\openjms-0.7.6.1\config** where some default JNDI administered Connection Factories and destinations are defined.

Step 2: Create a new **simple2** project by running the following command in a command prompt.

```
C:\tutorials\simple-tutorial>mvn archetype:create -DgroupId=com.mytutorial \ 
-DartifactId=simple2
```


Step 3: Generate eclipse metadata files like **.project** & **.classpath** by running the following command.


```
C:\tutorials\simple-tutorial\simple2>mvn eclipse:eclipse
```


Step 4: Import this project into eclipse workspace as did in previous tutorials.

Step 5: Copy **jms-1.0.2a.jar** from "C:\java\openjms-0.7.6.1\lib" to "C:\java\maven_lib" from where we can install this jar file into our local repository.

Run the following command to install the **jms-1.0.2a.jar** into our local repository at "**C:\java\m2\repository**".

```
C:\java\maven_lib>mvn install:install-file -Dfile=jms-1.0.2a.jar -DgroupId=javax.jms \
-DartifactId=jms -Dversion=1.0.2a -Dpackaging=jar -DgeneratePom=true
```


```
C:\java\maven_lib>mvn install:install-file -Dfile=jms-1.0.2a.jar -DgroupId=javax.jms -DartifactId=jms -Dversion=1.0.2a -Dpackaging=jar -DgeneratePom=true
[INFO] Searching repository for plugin with prefix: 'install'.
[INFO] Building Maven Default Project
[INFO] task-segment: [install:install-file <aggregator-style>]
[INFO] Fingerprinting install-file
[INFO] Installing C:\Java\maven_lib\jms-1.0.2a.jar to C:\java\m2\repository\javax.jms\jms\1.0.2a\jms-1.0.2a.jar
[INFO] ------------------------------------------------------------------------
[INFO] BUILD SUCCESSFUL
[INFO] Total time: 1 second
[INFO] Finished at: Mon Sep 24 16:45:38 EST 2007
[INFO] Final Memory: 2M/2M
[INFO] ------------------------------------------------------------------------
C:\java\maven_lib>
```

Step 6: Now open up the **pom.xml** file under “**C:\tutorials\simple-tutorial\simple2**” to add the dependencies as shown below:

```
<?xml version="1.0"?>
<project>
  <parent>
 <artifactId>simple-tutorial</artifactId>
 <groupId>com.mytutorial</groupId>
 <version>1.0</version>
  </parent>
  <modelVersion>4.0.0</modelVersion>
  <groupId>com.mytutorial</groupId>
  <artifactId>simple2</artifactId>
  <name>simple2</name>
  <version>1.0-SNAPSHOT</version>
  <url>http://maven.apache.org</url>
  <dependencies>
 <dependency>
 <groupId>junit</groupId>
 <artifactId>junit</artifactId>
 <version>3.8.1</version>
 <scope>test</scope>
 </dependency>
 <dependency>
 <groupId>org.springframework</groupId>
 <artifactId>spring-jms</artifactId>
 <version>2.0.6</version>
 </dependency>
 <dependency>
 <groupId>javax.jms</groupId>
 <artifactId>jms</artifactId>
 <version>1.0.2a</version>
 </dependency>
 <dependency>
 <groupId>openjms</groupId>
 <artifactId>openjms-client</artifactId>
 <version>0.7.6</version>
 </dependency>
 <dependency>
 <groupId>exolabcore</groupId>
 <artifactId>exolabcore</artifactId>
 <version>0.3.7</version>
 </dependency>
  </dependencies>


```

```
</project>
```


Step 7: Run the following command in a command prompt to update the project build path dependencies.

```
C:\tutorials\simple-tutorial\simple2>mvn eclipse:clean  eclipse:eclipse
```


Now inside eclipse **right click** on “**simple2**” and press “**F5**” to refresh. Check your build path for dependency files as shown below:

Step 8: Create the following .java files under com.mytutorial package.

MyJmsService.java

```
package com.mytutorial;

public interface MyJmsService {

 public abstract void process();

}
```

MyJmsServiceImpl.java

```
package com.mytutorial;

public class MyJmsServiceImpl implements MyJmsService {

 private JmsSender sender;
 private JmsReceiver receiver;

 public JmsSender getSender() {
 return sender;
 }

 public void setSender(JmsSender sender) {
 this.sender = sender;
 }

 public JmsReceiver getReceiver() {
 return receiver;
 }

 public void setReceiver(JmsReceiver receiver) {
 this.receiver = receiver;
 }

 public void process() {
 sender.sendMessage();

 //sleep for 10 seconds so that you can see the message in
 //the OpenJMS admin console
 try {
 Thread.sleep(10000);
 }
 }
}
```

```

 catch (InterruptedException iex) {
 }
 receiver.processMessage();
}
}

```

JmsSender.java

```

package com.mytutorial;

import javax.jms.JMSEException;
import javax.jms.Message;
import javax.jms.Session;

import org.springframework.jms.core.JmsTemplate102;
import org.springframework.jms.core.MessageCreator;

public class JmsSender {

 private JmsTemplate102 jmsTemplate102;

 public JmsTemplate102 getJmsTemplate102() {
 return jmsTemplate102;
 }

 public void setJmsTemplate102(JmsTemplate102 jmsTemplate102) {
 this.jmsTemplate102 = jmsTemplate102;
 }

 public void sendMesage() {
 jmsTemplate102.send("queue1", new MessageCreator() {
 public Message createMessage(Session session)
throws JMSEException {
 return session.createTextMessage("This is a
sample message");
 }
 });
 }
}

```

JmsReceiver.java

```

package com.mytutorial;

import javax.jms.Message;
import javax.jms.TextMessage;

import org.springframework.jms.core.JmsTemplate102;

public class JmsReceiver {
 private JmsTemplate102 jmsTemplate102;

 public JmsTemplate102 getJmsTemplate102() {
 return jmsTemplate102;
 }

 public void setJmsTemplate102(JmsTemplate102 jmsTemplate102) {
 this.jmsTemplate102 = jmsTemplate102;
 }

 public void processMessage() {

```

Defined in **openjms.xml** under C:\java\openjms-0.7.6.1\config

```
Message msg = jmsTemplate102.receive("queue1");
try {
 TextMessage textMessage = (TextMessage) msg;
 if (msg != null) {
 System.out.println(" Message Received -->" +
 textMessage.getText());
 }
} catch (Exception e) {
 e.printStackTrace();
}
}
```

Step 9: Next, we need to modify the “**App.java**”, which was created before when we ran the maven archetype command.

App.java


```
package com.mytutorial;

import org.springframework.context.ApplicationContext;
import
org.springframework.context.support.ClassPathXmlApplicationContext;


/**
 * OpenJMS / Spring example
 *
 */
public class App {
 public static void main(String[] args) throws Exception {
 ApplicationContext ctx = new
ClassPathXmlApplicationContext(
 "applicationContext-simple2.xml");
 MyJmsServiceImpl service = (MyJmsServiceImpl) ctx
 .getBean("myJmsService");
 service.process();
 }
}
```

The diagram illustrates the flow of configuration from an XML file to a service bean. A box labeled "Spring context file" contains the path "applicationContext-simple2.xml". An arrow points from this box to the line of code where the context is initialized. Another arrow points from the "applicationContext-simple2.xml" label to the "myJmsService" bean definition in the code, which is annotated with a blue box. A final arrow points from the "myJmsService" label to the "process()" method call, indicating that the service is used in the application logic.

Now you should have the following files

Step 10: Finally we need to wire all these using spring. We will declare this via **applicationContext-simple2.xml**. Firstly need to create the “**resources**” folder under “**simple2/src/main**”. You can do this via right clicking on “**simple2**” and then selecting “**properties**”

applicationContext-simple2.xml

```

<beans xmlns="http://www.springframework.org/schema/beans"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:util="http://www.springframework.org/schema/util"
 xsi:schemaLocation="http://www.springframework.org/schema/beans
 http://www.springframework.org/schema/beans/spring-beans-2.0.xsd
 http://www.springframework.org/schema/util
 http://www.springframework.org/schema/util/spring-util-2.0.xsd">

 <bean id="myJmsService" class="com.mytutorial.MyJmsServiceImpl">
 <property name="sender">
 <ref bean="jmsSender" />
 </property>
 <property name="receiver">
 <ref bean="jmsReceiver" />
 </property>
 </bean>
 <bean id="jmsSender" class="com.mytutorial.JmsSender">
 <property name="jmsTemplate102">
 <ref bean="jmsQueueTemplate102" />
 </property>
 </bean>
 <bean id="jmsReceiver" class="com.mytutorial.JmsReceiver">
 <property name="jmsTemplate102">
 <ref bean="jmsQueueTemplate102" />
 </property>
 </bean>
 <!-- JMS Queue Template -->
 <bean id="jmsQueueTemplate102"
 class="org.springframework.jms.core.JmsTemplate102">
 <property name="connectionFactory">
 <ref bean="myJmsQueueConnectionFactory" />
 </property>
 <property name="pubSubDomain">
 <value>false</value>
 </property>
 </bean>


```


Used in App.java

```


<property name="receiveTimeout">
 <value>20000</value>
</property>
</bean>
<!-- JMS Queue Connection Factory -->
<bean id="myJmsQueueConnectionFactory"
 class="org.springframework.jndi.JndiObjectFactoryBean">
 <property name="jndiTemplate">
 <ref bean="jndiTemplate" />
 </property>
 <property name="jndiName">
 <value>JmsQueueConnectionFactory</value>
 </property>
</bean>
<bean id="jndiTemplate"
 class="org.springframework.jndi.JndiTemplate">
 <property name="environment">
 <props>
 <prop key="java.naming.factory.initial">
 org.exolab.jms.jndi.InitialContextFactory
 </prop>
 <prop key="java.naming.provider.url">rmi://localhost:1099</prop>
 </props>
 </property>
</bean>
</beans>

```


Step 11: The final step is to run this application. Firstly make sure that the “OpenJMS” server has started. If not start it by:

Next open up the “OpenJMS administrator” from a separate command prompt:

This will spawn a new window:

Finally run the **App.java** from the eclipse and also refresh the OpenJMS administrator screen to check the message count in the destination(s).

You can notice the presence of a sent message. This is the reason why a `Thread.sleep(10000)` was added in "MyJmsServiceImpl.java" file in the `process(...)` method.

After 10 seconds you should get an output as follows:

```
log4j:WARN No appenders could be found for logger
(org.springframework.context.support.ClassPathXmlApplicationContext).
log4j:WARN Please initialize the log4j system properly.
Message Received -->This is a sample message
```

Once the message is consumed the `queue1` count will be back to "0".

Experiment with sending different messages by modifying the code. You could also try sending more than one messages and receive them in the receiver by changing the code appropriately (receiver may require a while loop to continuously monitor for messages). Also try the publish/subscribe model.

Interview Questions with Answers on **JMS** are discussed under “J2EE” section (subsection JMS) in **Java/J2EE Job Interview Companion** at <http://www.lulu.com/content/192463>

Please feel free to email any errors to java-interview@hotmail.com. Also stay tuned at <http://www.lulu.com/java-success> for more tutorials and Java/J2EE interview resources.

Tutorial 14 – Spring JMS Asynchronous

In the last tutorial (Tutorial 13), we looked at consuming messages synchronously. JMS is typically associated with **asynchronous** process. During a synchronous receiving process the calling thread blocks until a message becomes available or timeout occurs. Similar to MDBs (Message Driven Beans) in the EJB world a Message Driven Pojo (MDP) can act as a message receiver to receive messages asynchronously.

Step 1: Write the Message Driven Pojo (MDP) class.

MyListener.java

```
package com.mytutorial;

import javax.jms.Message;
import javax.jms.MessageListener;
import javax.jms.TextMessage;

public class MyListener implements MessageListener {

 public void onMessage(Message msg) {
 if(msg instanceof TextMessage) {
 System.out.println("Received msg asynchronously: " + (TextMessage)msg);
 } else {
 throw new RuntimeException("This message should be of type TextMessage");
 }
 }
}
```


Step 2: Modify the “applicationContext-simple2.xml” to add the “messageListener” and the “jmsContainer”.

```


<!-- This is the Message Driven Pojo (MDP) -->
<bean id="messageListener" class="com.mytutorial.MyListener" />

<!-- This is the message listener container -->
<bean id="jmsContainer" class="org.springframework.jms.listener.DefaultMessageListenerContainer102">
 <property name="connectionFactory" ref="myJmsQueueConnectionFactory"/>
 <property name="destination" ref="myQueue" />
 <property name="messageListener" ref="messageListener" />
</bean>

<!-- JMS Queue Connection Factory -->
<bean id="myJmsQueueConnectionFactory" class="org.springframework.jndi.JndiObjectFactoryBean">
 <property name="jndiTemplate">
 <ref bean="jndiTemplate" />
 </property>
 <property name="jndiName">
 <value>JmsQueueConnectionFactory</value>
 </property>
</bean>

<!-- JMS Destinations -->
<bean id="myQueue" class="org.springframework.jndi.JndiObjectFactoryBean">
 <property name="jndiTemplate">
 <ref bean="jndiTemplate" />
 </property>
 <property name="jndiName">
 <value>queue1</value>
 </property>
</bean>

```


The complete "applicationContext-simple2.xml" should look like

```

<beans xmlns="http://www.springframework.org/schema/beans"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:util="http://www.springframework.org/schema/util"
 xsi:schemaLocation="http://www.springframework.org/schema/beans
 http://www.springframework.org/schema/util
 http://www.springframework.org/schema/beans-2.0.xsd"/>

```

```

http://www.springframework.org/schema/beans/spring-beans-2.0.xsd
http://www.springframework.org/schema/util
http://www.springframework.org/schema/util/spring-util-2.0.xsd">

<!-- This is the Message Driven Pojo (MDP) -->
<bean id="messageListener" class="com.mytutorial.MyListener" />

<!-- This is the message listener container -->
<bean id="jmsContainer" class="org.springframework.jms.listener.DefaultMessageListenerContainer102">
 <property name="connectionFactory" ref="myJmsQueueConnectionFactory"/>
 <property name="destination" ref="myQueue" />
 <property name="messageListener" ref="messageListener" />
</bean>

<!-- JMS Queue Connection Factory -->
<bean id="myJmsQueueConnectionFactory"
 class="org.springframework.jndi.JndiObjectFactoryBean">
 <property name="jndiTemplate">
 <ref bean="jndiTemplate" />
 </property>
 <property name="jndiName">
 <value>JmsQueueConnectionFactory</value>
 </property>
</bean>

<!-- JMS Destinations -->
<bean id="myQueue"
 class="org.springframework.jndi.JndiObjectFactoryBean">
 <property name="jndiTemplate">
 <ref bean="jndiTemplate" />
 </property>
 <property name="jndiName">
 <value>queue1</value>
 </property>
</bean>

<bean id="myJmsService" class="com.mytutorial.MyJmsServiceImpl" >
 <property name="sender">
 <ref bean="jmsSender" />
 </property>
 <property name="receiver">
 <ref bean="jmsReceiver" />
 </property>
</bean>
<bean id="jmsSender" class="com.mytutorial.JmsSender">
 <property name="jmsTemplate102">
 <ref bean="jmsQueueTemplate102" />
 </property>
</bean>
<bean id="jmsReceiver" class="com.mytutorial.JmsReceiver">
 <property name="jmsTemplate102">
 <ref bean="jmsQueueTemplate102" />
 </property>
</bean>

<!-- JMS Queue Template -->
<bean id="jmsQueueTemplate102"
 class="org.springframework.jms.core.JmsTemplate102">
 <property name="connectionFactory">
 <ref bean="myJmsQueueConnectionFactory" />
 </property>
 <property name="pubSubDomain">
 <value>false</value>
 </property>
 <property name="receiveTimeout">
 <value>20000</value>
 </property>
</bean>

<bean id="jndiTemplate"
 class="org.springframework.jndi.JndiTemplate">
 <property name="environment">
 <props>
 <prop key="java.naming.factory.initial">
 org.exolab.jms.jndi.InitialContextFactory
 </prop>
 <prop key="java.naming.provider.url">rmi://localhost:1099</prop>
 </props>
 </property>
</bean>

```

```

 </property>
 </bean>
</beans>
```

Step 3: Modify the “**MyJmsServiceImpl.java**” by commenting out the receiver section as shown below.

```

package com.mytutorial;

public class MyJmsServiceImpl implements MyJmsService {

 private JmsSender sender;
 private JmsReceiver receiver;

 public JmsSender getSender() {
 return sender;
 }

 public void setSender(JmsSender sender) {
 this.sender = sender;
 }

 public JmsReceiver getReceiver() {
 return receiver;
 }

 public void setReceiver(JmsReceiver receiver) {
 this.receiver = receiver;
 }

 public void process() {

 sender.sendMessage();

 //sleep for 10 seconds so that you can see the message in
 //the OpenJMS admin console

 /*try {
 Thread.sleep(10000);
 }


 catch (InterruptedException iex) {
 }
 receiver.processMessage();*/
 }
}
```


Step 4: Make sure that the “**OpenJMS Server**” is running and then run the **App.java** and see asynchronous message receipts in action.

```

log4j:WARN No appenders could be found for logger
(org.springframework.context.support.ClassPathXmlApplicationContext).
log4j:WARN Please initialize the log4j system properly.
Received msg asynchronously:This is a sample message
```


That's all to it. Experiment with publish/subscribe, multiple messages etc. Also refer to spring reference documentation at <http://www.springframework.org/docs/reference/index.html>.

Interview Questions with Answers on **JMS** are discussed under “J2EE” section (subsection JMS) in **Java/J2EE Job Interview Companion** at <http://www.lulu.com/content/192463>

Please feel free to email any errors to java-interview@hotmail.com. Also stay tuned at <http://www.lulu.com/java-success> for more tutorials and Java/J2EE interview resources.