Tehnologii Web

servicii Web (I) de la SOA la SOAP, WSDL și UDDI

"Prețuim ceea ce înțelegem."

Kevin Budelmann

Care sunt scopurile Web-ului?

Constituirea și interacțiunea cu un spațiu de comunicare inter-umană

partajarea cunoștințelor

Constituirea și interacțiunea cu un spațiu de comunicare inter-umană

partajarea cunoștințelor

Web social ("Web 2.0"), Web al datelor (semantic),...

Exploatarea puterii computaționale

accesul la Web se poate realiza via dispozitive având resurse reduse

Exploatarea puterii computaționale

accesul la Web se poate realiza via dispozitive având resurse reduse

Web ubicuu (omniprezent): Web mobil, Web 3D,... performanță ▶ asigurarea scalabilității

remarcă

Interacțiunea dintre om și Web se rezolvă prin intermediul formularelor Web și explorarea legăturilor via adrese Web – URI-uri

Cum pot fi accesate și procesate resursele – date, informații, cunoștințe – disponibile pe Web?

Soluții multi-platformă, slab-conectate

integrare (în timp-real) la nivel de Internet/Web a aplicațiilor, serviciilor și sistemelor

Soluții multi-platformă, slab-conectate

integrare (în timp-real) la nivel de Internet/Web a aplicațiilor, serviciilor și sistemelor

exemplificare: găsirea ofertelor de servicii, pe baza localizării geografice a utilizatorului, în contextul dispozitivelor mobile

Soluții multi-platformă, slab-conectate

datele să poată fi descrise pentru a fi "înțelese" de calculatoare și pentru a fi interconectate facil

Soluții multi-platformă, slab-conectate

datele să poată fi descrise pentru a fi "înțelese" de calculatoare și pentru a fi interconectate facil

Web "puzzles"

▶ inter-conectarea mai multor servicii oferind date de interes, conform preferințelor utilizatorului

Servicii atașabile (pluggable) & versatile

Software as a Service - SaaS

Application Service Provider – ASP

Divizarea aplicațiilor în **servicii** – independente care se pot compune, menite a se conecta și orchestra în mod spontan în cadrul proceselor de afaceri/tehnice

Web component-based software

"The Web is the computer"

disponibilitatea unei/unor arhitecturi care...

oferă suport pentru paradigme de comunicare

 bazată pe actualele tehnologii Web între aplicații eterogene

"The Web is the computer"

disponibilitatea unei/unor arhitecturi care...

permit(e) localizarea transparentă a serviciilor

"The Web is the computer"

disponibilitatea unei/unor arhitecturi care...

facilitează adăugarea, înlocuirea, eliminarea serviciilor în mod dinamic

"The Web is the computer"

disponibilitatea unei/unor arhitecturi care...

ascund(e) dezvoltatorului detaliile de sistem

"The Web is the computer"

disponibilitatea unei/unor arhitecturi care...

asigură calitatea dezvoltării și exploatării aplicațiilor distribuite și/sau paralele: standardizare, securitate, disponibilitate, reutilizare, mentenanță etc.

Web-ul ca tehnologie *middleware*

Ce sunt serviciile Web?

"A service is an abstract resource that represents a capability of performing tasks that form a coherent functionality from the point of view of providers entities and requesters entities."

www.w3.org/TR/ws-gloss/

"A Web service is a software system designed to support interoperable machine-to-machine interaction over a network."

www.w3.org/TR/ws-gloss/

Software oferind o funcționalitate specifică acces la resurse – Instagram, Pinterest, Slideshare, Vimeo agregare de știri - Feedly, Reddit cartografiere - Google Maps, Nokia HERE, OpenStreetMap mesagerie instantanee - Telegram, Twilio etc. procesări - Amazon Rekognition, IBM Watson, Microsoft Azure Cognitive Services, Google TensorFlow... realizare de statistici Web – *e.g.*, Google Analytics rețele sociale - Facebook Open Graph, LinkedIn, Twitter spelling checking - Bing Spell Check, xSpell,... stocare de date - Amazon S3, Dropbox, OneDrive etc.

. . .

utilizate – la distanță – de alte aplicații/servicii

Accesate standardizat via Web

adresare de resurse cu URI transfer de date via HTTP mesaje adoptând formate de date: CSV, JSON, XML,...

servicii web: exemplu

Serviciul unei agenții de turism

oferirea – și vânzarea, eventual – a unor formule de petrecere a vacanței

servicii web: exemplu

Serviciul unei agenții de turism

utilizează alte servicii (software) disponibile la nivel de Web

servicii cartografice + meteo servicii hoteliere tranzacții financiare – *e.g.*, *e-banking* servicii de transport servicii de recomandare socială Cum am putea implementa un serviciu?

Implementare standard

recurgerea la servere + framework-uri de aplicații Web

ASP.NET, Django, Node.js, PHP (CodeIgnater, Laravel,...), Play!, Ruby on Rails,...

Tradițional, aplicația oferă o interfață-utilizator disponibilă pe Web

limbaj de marcare – e.g., HTML stiluri de prezentare a conținutului – CSS interactivitate via JavaScript (+biblioteci/framework-uri)

Tradițional, aplicația oferă o interfață-utilizator disponibilă pe Web

cererile sunt capt(ur)ate via formulare + legături hipermedia

Tradițional, aplicația oferă o interfață-utilizator disponibilă pe Web

utilizatorii umani trebuie să interpreteze etichetele și câmpurile de dialog

33	•	Euro	•
157.01	•	Romanian Leu	•

Tradițional, aplicația oferă o interfață-utilizator disponibilă pe Web

serviciul implementat oferă un răspuns (o reprezentare a unei resurse Web)

uzual, un document HTML al cărui conținut e transferat la client conform unui protocol: HTTP(S)

Cum obținem răspunsul pentru a fi (re)folosit în programele noastre?

procesarea datelor din codul HTML > Web scraping

a se revedea cursul anterior

servicii web

Cum obținem răspunsul pentru a fi (re)folosit în programele noastre?

orice modificare în marcaje ▶ rescrierea programului de preluare a datelor din documentul HTML

Serviciile Web fac explicite specificațiile implicite

datele de intrare și răspunsul pot fi specificate (riguros) via diverse maniere de validare

Utilizate la interacțiunea dintre aplicații

dinamice

lipsa unei cunoașteri *a-priori* a interacțiunii cu alte aplicații/servicii Web

Puncte finale utilizate pentru procesarea datelor, în manieră publică – eventual, via API-uri deschise

Dezvoltate pe baza platformelor, arhitecturilor, tehnologiilor și limbajelor curente

Există un model arhitectural de dezvoltare a serviciilor la nivel de Web?

Arhitectura orientată spre servicii

Service Oriented Architecture

Stil arhitectural de proiectare și dezvoltare de aplicații considerate drept servicii care pot fi invocate de alte aplicații

Paradigmă de dezvoltare a software-ului care adoptă folosirea de servicii, oferind funcționalități solicitate de utilizatori

Paradigmă de dezvoltare a software-ului care adoptă folosirea de servicii, oferind funcționalități solicitate de utilizatori

resursele sunt disponibile via o suită de servicii independente ale căror implementări nu trebuie să fie cunoscute (black box)

Componentele sistemului în ansamblu au un grad mare de independență (*de-coupling*)

Componentele sistemului în ansamblu au un grad mare de independență (*de-coupling*)

serviciile trebuie proiectate să interacționeze fără a exista dependențe între acestea

Serviciile partajează un contract formal

necesitatea unei descrieri formale a serviciului:
operații oferite (interfața serviciului)
maniera de interschimb a datelor (cerere + răspuns)
maniera de descoperire (service discoverability)
calitatea unui serviciu (SLA – service-level agreement)

Serviciile pot fi recompuse/orchestrate conform cerințelor sau contextului de exploatare

composable services reusable services

Serviciile nu vor depinde de starea comunicării (statelessness)

Serviciile nu vor depinde de starea comunicării (statelessness)

pentru a efectua o procesare, cantitatea de informație ce trebuie reținută trebuie să fie minimală

tech.bellycard.com/blog/migrating-to-a-service-oriented-architecture-soa/

proiectul ubiGuide

(absolvenții FII Ionuț Dănilă & Mihaela Ghimiciu, 2013—2014) servicii publice folosite: ABBYY Cloud OCR, AlchemyAPI, Google Places API, YouTube API,...

biblioteci: Flickr.NET, GART (*Geo Augmented Reality Toolkit*), Hammock, TweetSharp etc.

www.youtube.com/watch?v=wygXE6hQ07c www.slideshare.net/ionutdanila/ubi-guide

Putem indica într-un format standardizat datele de intrare și răspunsul oferit de serviciul Web?

invocare

Necesitatea unui protocol de comunicare (transport) de date între platforme/aplicații eterogene

invocare

Protocolul va trebui să ofere un mecanism de **invocare** și de **transmitere** a datelor în mod structurat

invocare

Protocolul va trebui să ofere un mecanism de invocare și de transmitere a datelor în mod structurat

facilitarea de interacțiuni complexe între aplicații
asigurarea extensibilității + securitate, fiabilitate, caching

invocare: soluție

XML-RPC (1999, 2003)

simplu de utilizat, nepretențios

bazat pe apeluri de proceduri la distanță RPC (*Remote Procedure Call*)

mesajele sunt modelate în XML

xmlrpc.scripting.com/spec

invocare: soluție

SOAP

sofisticat, mai flexibil

suită de standarde W3C (2007)

utilizat cu precădere în aplicații de tip enterprise

www.w3.org/TR/soap12/

invocare: soluție

Recurgerea la alte reprezentări

CSV (Comma Separated Values)
POX (Plain Old XML)
JSON (JavaScript Object Notation)

dezvoltatorul realizează metode proprii de serializare

Scop:

protocol de comunicație între două mașini (client și server) pentru interschimb de date XML

independent de platformă/limbaj de programare

Standard al Consorțiului Web (2003, 2007)

www.w3.org/TR/soap12-part0/

"Dialogul" dintre aplicații are loc via mesaje SOAP ≡ documente XML

> plic (envelope) antet + corp

XML messaging

Se poate descrie un model de procesare a conținutului

SOAP encoding rules

Poate specifica o cale de la expeditor la destinatar, via un intermediar (proxy) opțional

SOAP routina

SOAP routing

Anteturile pot fi procesate de intermediari diferiți

Datele XML din corp pot fi transportate indiferent de protocolul folosit

uzual, HTTP

pot fi adoptate și alte protocoale – *e.g.*, SMTP, XMPP

Prin SOAP poate fi specificat un apel de metodă disponibilă pe alt calculator

SOAP RPC representation

Vehicularea mesajelor SOAP

(în loc de) pauză

Scenariu:

un client trimite serviciului

un nume de sortiment de portocale (argument de intrare)

pentru a afla cantitatea disponibilă – i.e. răspunsul

Abordare clasică TCP/IP (2)

socket-uri ▶ se specifică un port stabilit de utilizator (e.g., 7777) + o convenție de interschimb de date

Abordare RPC 😂

apel la o procedură la distanță, executată de server (utilizând un port al dispecerului RPC), folosind XDR – *External Data Representation* – ca protocol binar de (de)serializare a datelor

implementări tipice în C, C++ sau Java (cu RMI – *Remote Method Invocation*)

Abordare SOAP – *XML messaging*

datele vehiculate vor fi împachetate de "plicuri" (mesaje) SOAP, transportate via HTTP

independentă de platformă și de limbaj

Invocarea unui serviciu Web – în stilul RPC

invocare: un mesaj SOAP - cerere HTTP

spațiu de nume

POST http://web.info/porto/ Accept: text/xml

</S-ENV:Envelope>

Content-Type: text/xml

```
XML specific SOAP
<S-ENV:Envelope
  xmlns:S-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <S-ENV:Body>
 <!-- se apelează metoda de furnizare a stocului -->
 <v:getQuantity xmlns:v="http://web.info/porto/">
 <!-- date de intrare: numele sortimentului de portocale -->
 <v:arg0>blue</v:arg0>
 </v:getQuantity>
 parametru
 </S-ENV:Body>
 de intrare
```

invocare: un mesaj SOAP – răspuns HTTP

```
HTTP/1.1 200 OK
```

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

```
<soap:Envelope
 xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/">
 <soap:Body>
 <tns:getQuantityResponse</pre>
 xmlns:tns="http://web.info/porto/">
 <!-- răspunsul propriu-zis recepționat --> 🙎
 <return>74</return>
 spațiu de nume XML
 definit de serviciul
 /tns:getQuantityResponse>
 nostru
 </soap:Body>
</soap:Envelope>
```

semnalarea erorilor – un mesaj **SOAP fault**

```
<s:Envelope
 xmlns:s="http://www.w3.org/2003/05/soap-envelope">
 <s:Body>
 <s:Fault>
 <faultcode>flickr.error.0</faultcode>
 <faultstring>Invalid SOAP envelope.</faultstring>
 <faultactor>
 http://www.flickr.com/services/soap/
 </faultactor>
 <details>
 Please see http://www.flickr.com/services/api/
 for more details
 </details>
 </s:Fault>
 aici, invocare eronată
  </s:Body>
 a serviciului Web
</s:Envelope>
 SOAP oferit de Flickr
```

invocare: soap

 $SOAP \equiv RPC$ la nivel de Web

cerere + răspuns incluzând parametri de intrare/ieșire (+tipurile lor) specificate în XML

invocare: soap

 $SOAP \equiv protocol de mesagerie (serializare)$

cererea conține un obiect-cerere serializat

răspunsul include un obiect-răspuns serializat

specificare

Necesitatea unui limbaj de descriere a serviciilor Web

specificare

Necesitatea unui limbaj de descriere a serviciilor Web

Cum poate fi găsit un serviciu Web?

Care este sintaxa mesajelor vehiculate?

Cum se desfășoară transferul de date?

specificare: wsdl

Web Service Description Language

recomandare a Consorțiului Web (2007)

www.w3.org/TR/wsdI20/

specificare: wsdl

Un serviciu Web e descris în format XML de un document .wsdl

tipurile de date (argumente de intrare + răspuns oferit) se definesc via scheme XML

specifică sintaxa, nu semantica unui serviciu

avansat

specificare: wsdl

Interfața serviciului (definiție abstractă)

Implementarea serviciului Web (specificație concretă) Mesaje (messages)

Operații (operation)

Interfață (interface)

Ataşare (binding)

Serviciu (service)

Punct terminal (endpoint)

avansat

specificare: wsdl

Interfața serviciului (definiție abstractă)

Implementarea serviciului Web (specificație concretă) Mesaje (messages)

Operații (operation)

Interfață (interface)

Ataşare (binding)

Serviciu (service)

Punct terminal (endpoint)

conceptual, se folosește un model de date reprezentat printr-un set de componente (Service, Operation, Message,...) având atașate proprietăți, inclusiv vocabularul XML (elemente + atribute) specific serviciului expus

În ce manieră pot fi (re)găsite serviciile Web existente?

regăsire: uddi

Universal Description, Discovery, and Integration

catalog distribuit, universal, al listei de servicii Web disponibile (înregistrate)

versiunea curentă: UDDI 3.0.2 - standard OASIS (2004)

www.oasis-open.org/committees/uddi-spec/doc/tcspecs.htm

regăsire: uddi

Universal Description, Discovery, and Integration

UDDI este în fapt serviciu Web, invocabil prin SOAP

înregistrările sunt replicate

actualmente, disponibil la nivel privat (enterprise)

regăsire: uddi

regăsire: uddi - implementare

Instrumente software – exemple:

Web Services Tools – parte din Eclipse Web Tools Platform www.eclipse.org/webtools/ws/

jUDDI (Apache)
permite gestionarea unui catalog UDDI privat
juddi.apache.org

WebSphere Application Server (IBM) oferă facilități pentru managementul cataloagelor UDDI www.ibm.com/cloud/websphere-application-platform

specificații & inițiative adiționale (WS-*)

Adresare: WS-Addressing

Descoperire: WS-Inspection, WS-Discovery

Mesagerie: Reliable HTTP (HTTPR),

WS Attachments, WS-Routing,...

Securitate și autorizare:

WS-Security, WS-Trust, WS-Policy,...

Suport pentru tranzacții:

WS-Coordination, WS-Transaction

specificații & inițiative adiționale (WS-*)

Interacțiunea dintre servicii Web și utilizatori: WS for Remote Portlets (WSRP), WS for Interactive Applications (WSIA)

Workflow-uri: Business Process Execution Language (BPEL), WS-Choreography, WS Flow Language (WSFL),.

...și multe altele

Existența serviciilor Web este suficientă?

Datele și serviciile trebuie să fie accesibile de pe fiecare dispozitiv și de oriunde

a se considera ubicuitatea Web-ului

Necesitatea unei infrastructuri orientate către servicii

o "magistrală" de comunicare între servicii/componente

Noile servicii pot fi compuse din serviciile Web deja existente și accesate în mod transparent

Noile servicii pot fi compuse din serviciile Web deja existente și accesate în mod transparent

necesitatea unei platforme independente de dispozitiv, permițând rularea serviciilor

middleware oferind funcționalități + inter-operabilitate

Suport pentru conținut Web în stil "vechi" (e.g., CGI, servere de aplicații Web) + servicii Web

servere Web ≡ "porți" spre pagini și/sau servicii Web

avansat

ofertant/utilizator de servicii Web API micro-/macro-serv. server(e) backend mașină virtuală sist. tradiționale workflow engine servicii de bază (calendar, tranzacții,...) context al serviciului (cine, de ce,...) descrieri de servicii: WSDL servicii de regăsire: UDDI protocoale (HTTP, SMTP,...)

structura conceptuală stratificată a unei platforme bazate pe servicii Web

Tehnologii, produse, aplicații – exemplificări:

```
Apache Axis2 (C şi Java), Synapse, Tuscany (C++, Java)
EasyWSDL – generator de clase pentru Java
(inclusiv Android), Objective-C, Swift: easywsdl.com
Eclipse SOA Tools – www.eclipse.org/soa/
gosoap (pachet Go) – github.com/tiaguinho/gosoap
gSOAP Toolkit (C şi C++): sourceforge.net/projects/gsoap2/
JAX-WS (Java) – specificație: jcp.org/en/jsr/detail?id=224
vezi javax.xml.ws – github.com/eclipse-ee4j/metro-jax-ws
```

Tehnologii, produse, aplicații – exemplificări:

```
suport nativ în .NET (C# et al.) – vezi System.Web.Services parte din WCF (Windows Communication Foundation)

PySimpleSOAP, SUDS, Zeep (implementări Python)
facilități oferite de framework-ul Play! (Java, Scala)

suport nativ în PHP – php.net/manual/en/refs.webservice.php
Red Hat JBoss Enterprise SOA Platform (Java)
Savon (bibliotecă Ruby) – savonrb.com
soap (pachet Haskell) – www.stackage.org/package/soap
```

Tehnologii, produse, aplicații – exemplificări:

SOAPEngine (client SOAP scris în Objective-C pentru aplicații macOS, iOS, tvOS) – github.com/priore/SOAPEngine soap, easysoap (Node.js) – www.npmjs.com/search?q=soap SOAP::Lite (modul Perl) – metacpan.org/release/SOAP-Lite

la nivel de browser Web:

tinysoap – bibliotecă JavaScript: github.com/mhzed/tinysoap Boomerang, Wizdler – extensii pentru Chrome

...și altele

dezvoltare: servicii publice via soap

Exemple diverse:

Continental Clothing, Culture 24, FedEx, Fitness Wizard, Who's Hurt, Inside Sales, Lyric Wiki, Magento, On Time, PDFReactor, Salesforce, Scrum Works Pro, Sugar CRM, TrackRoad Routing, Via Michelin, Wikispaces, XML Soccer

Caz concret autohton:

serviciile Web oferite de Sistemul Informatic Unic Integrat al Casei Naționale de Asigurări de Sănătate (CNAS) siui.casan.ro/cnas/siui_3.7/specificatii

dezvoltare: studiu de caz

Invocarea unui serviciu Web public pe baza descrierii WSDL a acestuia

dezvoltare: studiu de caz

Invocarea unui serviciu Web public pe baza descrierii WSDL a acestuia

utilizăm situl Programmable Web

– www.programmableweb.com –
 pentru a obține lista serviciilor invocabile prin SOAP

LEARN ABOUT APIS

API NEWS

API DIRECTORY

SPECS

API Portal / Home Page	http://services.aonaware.com/DictService/
Primary Category	Reference
Secondary Categories	Dictionary
Support Email Address	website@aonaware.com
Is the API Design/Description Non-Proprietary?	No
Scope	Single purpose API
Device Specific	No
Docs Home Page URL	http://services.aonaware.com/DictService/
Architectural Style	RPC
Supported Request Formats	XML, SOAP
Supported Response Formats	SOAP, XML

Aonaware Dictionary API

oferă descrierea funcționalităților via WSDL

> acces fără autentificare

nu necesită
cheie de utilizare
(developer key)
obținută
în prealabil

utilizăm Boomerang – extensie Chrome

pe baza URL-ului descrierii WSDL a serviciului Web, se oferă lista operațiilor implementate:

Define DictionaryInfo DictionaryList Match etc.

Aonaware Dictionary API

folosind specificația WSDL, putem determina structura parametrilor de intrare pentru operația **Define**

operația **Define** are un singur argument de intrare opțional de tip **string**

cererea SOAP realizată via extensia Boomerang

```
<SOAP-ENV:Envelope
 xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/"
 xmlns:s="http://services.aonaware.com/webservices/">
 <SOAP-ENV:Body>
 <!-- precizează operația (metoda) ce va fi invocată -->
 <s:Define>
 <!-- parametrul de intrare; aici, un termen (șir de caractere) -->
 <s:word>
 programming
 </s:word>
 </s:Define>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>
```

Dictionary API – invocarea operației (cerere SOAP)

Aonaware Dictionary API

pe baza WSDL, putem cunoaște tipul răspunsului furnizat de operația **Define** (executată la distanță)

```
<s:element name="DefineResponse">
  <s:complexType>
 <s:sequence>
 <s:element minOccurs="0" maxOccurs="1"
 name="DefineResult"
 type="WordDefinition"/>
 </s:sequence>
  </s:complexType>
</s:element>
<s:complexType name="WordDefinition">
  <s:sequence>...</s:sequence>
</s:complexType>
```

```
<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/"</pre>
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xmlns:xsd="http://www.w3.org/2001/XMLSchema">
  <soap:Body>
 <DefineResponse xmlns="http://services.aonaware.com/webservices/">
 <DefineResult>
 <Word>programming</Word>
 <Definitions>
 <Definition>
 <Word>programming</Word>
 <Dictionary><Id>wn</Id><Name>WordNet</Name></Dictionary>
 <WordDefinition>program: a system...</WordDefinition>
 </Definition>
 <Definition> <!-- alte definiții --> </Definition>
 </Definitions>
 </DefineResult>
 </DefineResponse>
  </soap:Body>
</soap:Envelope>
```

Dictionary API – datele obținute (răspuns SOAP)

Clasa SoapServer deservește cereri SOAP

metode utile:

addFunction () – adaugă o funcție procesând o cerere setClass () – specifică o clasă implementând un serviciu handle () – "ascultă" cereri SOAP de la clienți fault () – emite un mesaj de eroare (SOAP fault)
 setPersistance () – stabilește persistența stării conexiunii addSoapHeader () – include un câmp-antet în răspuns

amănunte la php.net/manual/en/book.soap.php

```
try {
 $server = new SoapServer (null, // nu oferim nicio descriere WSDL
 ['uri' => 'http://web.info/porto']); // spaţiul de nume al serviciului
 // adăugăm metodele (i.e. funcționalitățile, operațiile) implementate
 $server->addFunction ('getQuantity');
 $server->handle ();
 // așteptăm cereri SOAP
} catch (SOAPFault $exception) {  // a apărut o excepţie :(
 die ('Ah, o problemă...'. $exception);
// funcție oferind cantitatea dintr-un sortiment de portocale
function getQuantity ($product) {
 // uzual, vom efectua o interogare SQL, o procesare de date
 // (CSV, JSON, XML,...), o invocare a altui serviciu Web etc.
 switch ($product) {
  case 'gray' : return 33;
  case 'blue' : return 74;
  default : return 'n/a';
 vezi arhiva
 cu exemple
```

Clasa SoapClient realizează cereri SOAP către un serviciu

```
metode de interes:

__soapCall () – trimite o cerere (apel de operație) SOAP

__doRequest () – realizează o cerere (varianta PHP7)

__getLastRequest () – oferă informații despre ultima cerere

__getLastResponse () – oferă informații vizând răspunsul

__setSoapHeaders () – stabilește anteturi (vezi SoapHeader)

__setCookie () – stabilește un cookie
```

a se consulta php.net/manual/en/book.soap.php

```
$client = new SoapClient (null,
 // nu recurgem la WSDL
 [ 'location' => 'http://web.info/porto.php', // adresa serviciului Web
  'uri' => 'http://web.info/porto', // spaţiul de nume asociat
 'trace' => 1
 // furnizează info de depanare
// realizăm o suită de apeluri ale metodei (operației) dorite
foreach ([ 'blue', 'gray', 'celestial' ] as $product) {
 $res = $client->__soapCall ('getQuantity', [ $product ]);
 echo "The quantity of $product oranges
 is <strong>$res</strong>.";
```

SOAP request:

```
<?xml version="1.0" encoding="UTF-8"?> <SOAP-ENV:Envelope xmlns:SOAP-
ENV="http://schemas.xmlsoap.org/soap/envelope/" xmlns:ns1="http://web.info/porto"
xmlns:xsd="http://www.w3.org/2001/XMLSchema" xmlns:xsi="http://www.w3.org
/2001/XMLSchema-instance" xmlns:SOAP-ENC="http://schemas.xmlsoap.org/soap/encoding/"
SOAP-ENV:encodingStyle="http://schemas.xmlsoap.org/soap/encoding/"><SOAP-ENV:Body>
<ns1:getQuantity><param0 xsi:type="xsd:string">blue</param0></ns1:getQuantity>
</SOAP-ENV:Body></SOAP-ENV:Envelope>
```

<ns1:getQuantity>

SOAP response:

The quantity of blue oranges is **74**.

trimiterea datelor de intrare – încapsulate ca XML în mesajul de cerere (plicul) SOAP pentru metoda **getQuantity()** oferită de serviciul Web implementat în PHP și primirea rezultatului – date XML incluse în mesajul de răspuns (plicul) SOAP

SOAP request:

```
<?xml version="1.0" encoding="UTF-8"?> <SOAP-ENV:Envelope xmlns:SOAP-</pre>
ENV="http://schemas.xmlsoap.org/soap/envelope/" xmlns:ns1="http://web.info/porto"
xmlns:xsd="http://www.w3.org/2001/XMLSchema" xmlns:xsi="http://www.w3.org
/2001/XMLSchema-instance" xmlns:SOAP-ENC="http://schemas.xmlsoap.org/soap/encoding/"
SOAP-ENV: encodingStyle="http://schemas.xmlsoap.org/soap/encoding/"><SOAP-ENV: Body>
<ns1:getQuantity><param0 xsi:type="xsd:string">celestial</param0></ns1:getQuantity>
</SOAP-ENV:Body></SOAP-ENV:Envelope>
SOAP response:
```

```
ENV="http://schemas.xmlsoap.org/soap/envelope/" xmlns:ns1="http://web.info/porto"
xmlns:xsd="http://www.w3.org/2001/XMLSchema" xmlns:xsi="http://www.w3.org
/2001/XMLSchema-instance" xmlns:SOAP-ENC=
 <ns1:getQuantity>
SOAP-ENV: encodingStyle="http://schemas.xm
 <param0 xsi:type="xsd:string">
<ns1:getQuantityResponse><return xsi:type
</ns1:getQuantityResponse></SOAP-ENV:Body
 celestial
 </param0>
 </ns1:getQuantity>
The quantity of celestial oranges is n/a.
 <ns1:getQuantityResponse>
 <return xsi:type="xsd:string">n/a</return>
 </ns1:getQuantityResponse>
```

<?xml version="1.0" encoding="UTF-8"?> <SOAP-ENV:Envelope xmlns:SOAP-</pre>

răspunsul poate fi eterogen – aici, șirul de caractere "n/a" pentru un sortiment necunoscut de portocale

Recurgând la **SoapClient** preluăm definiții de termeni pe baza serviciului Web **Aonaware Dictionary**

folosim descrierea WSDL expusă de serviciul implementat în .NET

mediul PHP va genera "din zbor" un obiect corespunzător rezultatului transmis de serviciu la invocarea unei metode


```
// URL-ul serviciului Web apelat prin SOAP
define ('WS_URL', 'http://services.aonaware.com/DictService/DictService.asmx');
// adresa Web a documentului WSDL descriind serviciul
define ('WS_WSDL', 'http://services.aonaware.com/DictService/DictService.asmx?WSDL');
// adresa spațiului de nume al serviciului Web apelat
define ('WS_NS', 'http://services.aonaware.com/webservices/');
try {
 $client = new SoapClient(WS_WSDL, // folosim descrierea WSDL a serviciului
 ['location' => WS_URL, // adresa serviciului Web
 'uri' => WS_NS // spaţiul de nume specificând serviciul Web
 ]);
 /* invocăm metoda Define() a serviciului Web pentru a obține sensul termenului dorit */
 $res = $client->Define ([ 'word' => 'knowledge' ]);
 /* preluăm prima definiție a termenului pe baza proprietăților generate automat asociate
 elementelor documentului XML încapsulat în plicul SOAP al răspunsului furnizat */
 echo "<strong>Definition</strong>:\n" .
  $res->DefineResult->Definitions->Definition[0]->WordDefinition . "\n";
} catch (SOAPFault $exception) { // eroare :(
 echo 'An exception occurred: '. $exception->faultstring;
```

Definition:

knowledge

The objects, concepts and relationships that are assumed to exist in some area of interest. A collection of {knowledge}, represented using some {knowledge representation} language is known as a {knowledge base} and a program for extending and/or querying a knowledge base is a {knowledge-based system}.

Knowledge differs from {data} or {information} in that new knowledge may be created from existing knowledge using logical {inference}. If information is data plus meaning then knowledge is information plus processing.

definiția termenului *knowledge* rezultată în urma invocării serviciului Web public pe către programul PHP – *e.g.*, un client SOAP

dezvoltare: java

Utilizarea adnotărilor pentru specificarea serviciului

```
package ro.infoiasi.portocale;
import javax.jws.WebService;
 vezi arhiva
import javax.jws.WebMethod;
 cu exemple
@WebService
public class Portocale { // clasa ce implementează serviciul Web
 @WebMethod
 // o metoda publică oferind stocul de portocale
 public Integer furnizeazaStoc (String sortiment) { ... }
 @WebMethod // o altă metodă publică furnizând preţul
 public Double furnizeazaPret () {... }
```

dezvoltare: java

Publicarea serviciului Web

```
package ro.infoiasi.portocale.serviciu;
import javax.xml.ws.Endpoint;
import ro.infoiasi.portocale.*;
public class ServiciuExpus {
 public static void main (String[] args) {
 // publicăm la URL-ul specificat serviciul Web
 try {
 Endpoint.publish ("http://localhost:8888/porto", new Portocale ());
 } catch (Exception e) { /* a survenit o exceptie... */ }
```

dezvoltare: java

Accesarea (consumarea) serviciului Web de către un client

```
vezi arhiva
public class ClientDorindPortocale {
 cu exemple
 public static void main (String[] args) {
 try { // instanțiem serviciul pe baza clasei proxy •/
 // generate în prealabil cu utilitarul 'wsimport'
 PortocaleService serviciu = new PortocaleService ();
 Portocale porto = serviciu.getPortocalePort ();
 // apelăm metodele expuse de serviciu
 System.out.println ("Stocul de portocale albastre are valoarea " +
 porto.furnizeazaStoc ("albastre") * porto.furnizeazaPret ());
 } catch (Exception e) { /* a survenit o excepție... */ }
```

dezvoltare: direcții

Servicii Web bazate pe Java conform modelului ESB (*Enterprise Service Bus*) de experimentat Eclipse GlassFish projects.eclipse.org/projects/ee4j.glassfish/

Servicii Web recurgând la .NET WCF (Windows Communication Foundation)

docs.microsoft.com/en-us/dotnet/framework/wcf/

de studiat și L. Alboaie, S. Buraga, *Servicii Web*, Polirom, 2006: www.slideshare.net/busaco/l-alboaie-s-buraga-servicii-web-concepte-de-baz-i-implementri-2006

...Dar testul #1?

Fie datele CSV privind numărul locurilor de muncă disponibile pe situri de profil. Ele vor fi gestionate via un serviciu Web SOAP.

WebSite,PHP,Node.js,XML ejobs.ro,333,44,91 bestjobs.eu,272,18,149 ro.indeed.com,466,172,420 indeed.com,17939,8863,17372

[A—L] Specificați operațiile serviciului Web capabile să realizeze căutări multicriteriale. Creați o structură XML stocând numărul de *job*-uri oferite/solicitate și media lor pentru un sit de profil și/sau o tehnologie dată.

[M—Z] Propuneți operațiile serviciului Web pentru actualizarea *job*-urilor vizând un sit de profil. Ce structură XML s-ar preta pentru a modela și oferi dinamica locurilor de muncă într-o perioadă de timp și o zonă geografică?

Fie datele CSV vizând locurile de muncă propuse de mai multe companii. Ele vor fi gestionate via un serviciu Web SOAP.

company,topic,geo-area,type Amazon,Web,laşi,AWS Dev IBM,Node.js,Denver,Web Dev emag,PHP,laşi,Intern IBM,XML,Hyderabad,API Dev

[A—M] Specificați operațiile serviciului Web capabile să șteargă ofertele de *job*-uri pe baza unor criterii date. Creați o structură XML stocând arhiva salariilor pentru anumite categorii de locuri de muncă *per* companie/arie.

[N—Z] Propuneți operațiile serviciului Web pentru compararea atractivității ofertelor de muncă. Furnizați structura XML pentru a modela și expune dinamica numărului și tipului de *job*-urilor la diverse companii.

rezumat

servicii Web

"definiții", caracterizare, arhitectură, SOAP, tehnologii și aplicații

episodul viitor: servicii Web prin REST