

Enterprise Java (BI-EJA) Technologie programování v jazyku Java (X36TJV)

Ing. Zdeněk Troníček, Ph.D.

Katedra softwarového inženýrství Fakulta informačních technologií ČVUT v Praze

Letní semestr 2010/2011, přednáška č. 7 https://edux.fit.cvut.cz/courses/BI-EJA https://edux.feld.cvut.cz/courses/X36TJV

© Zdeněk Troníček, 2011

Agenda

- Java API for XML Binding (JAXB)
- Webové služby
- Java API for XML Web Services (JAX-WS)
- Java API for RESTful Web Services (JAX-RS)

XML (opak.)

- značkovací jazyk stejně jako HTML
- všechny tagy musí být uzavřeny a nesmí se křížit
- hodnoty atributů musí být uzavřeny v uvozovkách nebo apostrofech
- rozlišují se velká a malá písmena
- přípustné značky definuje např. DTD nebo XML schéma

Znakové entity: & amp; & apos; & quot; & lt; & gt;

Komentáře: <!-- This is a comment -->

Terminologie

BI-EJA 7: Webové služby

Well-formed & Valid XML

Well-formed

splňuje pravidla XML syntaxe

Valid

well-formed a podle připojeného DTD nebo XML schématu

Parser

- validating
- non-validating

Document Type Definition (DTD)

```
<!DOCTYPE articles [
<!ELEMENT articles (article*)>
<!ELEMENT article (articledata+)>
<!ELEMENT articledata (title, author)>
<!ELEMENT title (#PCDATA)>
```

<!ELEMENT author (#PCDATA)>

]>

XML schéma

- umožňuje přesnější definici struktury než DTD
- obsahuje podporu typů, např. string, date, time, decimal

telefonní číslo ve tvaru XX-XXXX

```
<xsd:simpleType name="phone">
 <xsd:restriction base="xsd:string">
 <xsd:pattern value="\d{2}-\d{4}"/>
 </xsd:restriction>
</xsd:simpleType>
```

omezení rozsahu na interval <1,100)

```
<xsd:simpleType name="age">
 <xsd:restriction base="xsd:integer">
 <xsd:minInclusive value="1"/>
 <xsd:maxExclusive value="100"/>
 </xsd:restriction>
 </xsd:simpleType>
```

Java API for XML Binding (JAXB)

Binding Compiler

XML schema

binding compiler

classes and interfaces


```
<complexType name="ItemType">
 <xsd:sequence>
 <xsd:element name="name"
 type="xsd:string"/>
 ...
</complexType>
```

```
public class ItemType {
 public String getName()
 public void setName(String n)
 ...
}
```

Mapping

```
@XmlRootElement
@XmlType( propOrder = {"name", "email", "phones"} )
public class Customer {
  @XmlElement
  public String getName() {
 return name;
  @XmlList
  public List<String> getPhones() {
 return phones;
```

Unmarshalling

JAXBContext ctx = JAXBContext.newInstance("my.package");

Unmarshaller u = ctx.createUnmarshaller();

AddressBookType addrBook =

(AddressBookType) u.unmarshal(new File("addressbook.xml"));

Mashalling

Marshaller m = ctx.createMarshaller(); m.setProperty(Marshaller.JAXB_FORMATTED_OUTPUT, Boolean.TRUE); m.marshal(addrElement, System.out);

Webová služba

"A Web Service is a software component that is described via WSDL and is capable of being accessed via standard network protocols such as but not limited to SOAP over HTTP."

- distributed, loosely coupled, self-contained unit
- self-describing
- published, located, and accessed over the Internet
- language and platform neutral
- relies on standard Internet and XML-based protocols

Srovnání s RMI

Remote Method Invocation

- within enterprise
- tied to a set of languages
- tightly-coupled
- firewall-unfriendly (to some extent)
- efficient processing

Web services

- between enterprises
- language independent
- loosely-coupled
- firewall-friendly
- inefficient processing

Web Service Elements

Životní cyklus

UDDI

BI-EJA 7: Webové služby

Web Service Description Language

BI-EJA 7: Webové služby

WSDL – příklad(1)

```
<xs:complexType name="getQuote">
  <xs:sequence>
 <xs:element name="stock" type="xs:string" minOccurs="0"/>
  </xs:sequence>
</xs:complexType>
<xs:complexType name="getQuoteResponse">
  <xs:sequence>
 <xs:element name="return" type="xs:int"/>
  </xs:sequence>
</xs:complexType>
```

WSDL – příklad(2)


```
<message name="getQuote">
  <part name="parameters" element="tns:getQuote"/>
</message>
<message name="getQuoteResponse">
  <part name="parameters" element="tns:getQuoteResponse"/>
</message>
<portType name="StockExchange">
  <operation name="getQuote">
 <input message="tns:getQuote"/>
 <output message="tns:getQuoteResponse"/>
  </operation>
</portType>
```

WSDL – příklad(3)

```
<binding name="StockExchangePortBinding" type="tns:StockExchange">
  <soap:binding transport="http://schemas.xmlsoap.org/soap/http"</pre>
 style="document"/>
  <operation name="getQuote">
 <soap:operation soapAction=""/>
 <input><soap:body use="literal"/></input>
 <output><soap:body use="literal"/></output>
  </operation>
</binding>
<service name="StockExchangeService">
 <port name="StockExchangePort" binding="tns:StockExchangePortBinding">
  <soap:address location="http://localhost:1234/StockWS/StockExchangeService"/>
 </port>
</service>
```


BI-EJA 7: Webové služby

SOAP

BI-EJA 7: Webové služby

Java API for XML Web Services (JAX-WS)


```
@WebService
public class StockExchange {
  @WebMethod
  public BigDecimal getQuote(
 @WebParam( name = "stock" )
 String stock ) {
```


SOAP over HTTP

HTTP request

HTTP header

HTTP body

SOAP message

BI-EJA 7: Webové služby

Representational State Transfer (REST)

- architecture style
- alternativa k SOAPu
- založeno na pojmu resource
- každý resource je identifikován jednoznačným URI
- HTTP slouží jako aplikační protokol

HTTP method	action	
POST	CREATE	
GET	RETRIEVE	
PUT	UPDATE	
DELETE	DELETE	

REST: postup

- 1. identifikujeme zdroje (resources)
- 2. každému zdroji přiřadíme jednoznačné URI
- 3. pro každý zdroj zvolíme příkazy (GET, POST, ...)
- 4. vytvoříme XML reprezentaci zdrojů (zdroje propojujeme odkazy)

Příklad: knihovna

Zdroje: knihy, kategorie, ...

Příklad: knihovna (1)

resource	URI	method	representation
kniha	book/[id]	GET PUT DELETE	popis knihy popis knihy
kategorie	category/	GET PUT	seznam kategorií seznam kategorií
knihy v dané kategorii	category/ [kategorie]	GET PUT POST	seznam knih seznam knih seznam knih

Příklad: knihovna (2)

Category

```
<category uri="...">
```

<name>travel</name>

<book uri="..."/>

<book uri="..."/>

</category>

Book

```
<book uri="...">
```

<id>1</id>

<title>Cesta na sever</title>

<author>Karel Čapek</author>

<pages>292</pages>

</book>

Java API for RESTful Services (JAX-RS)

Parameters

- @CookieParam
- @FormParam
- @HeaderParam
- @MatrixParam
- @PathParam
- @QueryParam

Matrix parameters

resources/map;*lat=50;long=20;scale=32000*

Otázky & odpovědi

tronicek@fit.cvut.cz