SOAP Web Services Creation& Invocation

Introduction to Service Design and Engineering 2013/2014.

Outline

- What is SOAP?
- Web Services with SOAP
- WSDL
- Client Implementation
- Exercise

Simple Object Access Protocol

What is SOAP?

- SOAP stands for Simple Object Access Protocol
- 2. SOAP is essentially an XML-based protocol for invoking remote methods.
- 3. SOAP is a protocol for accessing a Web Service.
- 4. SOAP is a format for sending messages
- 5. SOAP communicates via Internet
- 6. SOAP is platform independent
- 7. SOAP is language independent
- 8. SOAP is based on XML

Simple Object Access Protocol

- A SOAP message is an ordinary XML document containing the following elements:
 - An Envelope element that identifies the XML document as a SOAP message
 - A Header element that contains header information
 - A Body element that contains call and response information
 - A Fault element containing errors and status information

Skeleton SOAP Message


```
<?xml version="1.0"?>
<soap:Envelope
xmlns:soap="http://www.w3.org/2001/12/soap-envelope"
soap:encodingStyle="http://www.w3.org/2001/12/soap-encoding">
<soap:Header>
</soap:Header>
<soap:Body>
  <soap:Fault>
  </soap:Fault>
</soap:Body>
</soap:Envelope>
```

A SOAP Request Example

SOAP Request

SOAP Response Example

Web Service Middle-Ware

Invoking JWS Service

- Two options
 - Using Dynamic Invocation Interface (DII)
 - Using Stubs generated from service WSDL description

Client Code: DII Method

```
import org.apache.axis.client.Service;
import org.apache.axis.client.Call;
import javax.xml.namespace.QName;
public class TestAddFunction {
  public static void main(String[] args) {
 trv {
 String endpoint = "http://localhost:8080/axis/AddFunction.jws";
 Service service = new Service();
 Call call = (Call) service.createCall();
 call.setOperationName (new QName (endpoint, "addInt"));
 call.setTargetEndpointAddress(new java.net.URL(endpoint));
 Integer ret = (Integer) call.invoke(new Object[] { new
Integer(5), new Integer(6) });
 System.out.println("addInt(5, 6) = " + ret);
 } catch (Exception e) {
 System.err.println("Execution failed. Exception: " + e);
```

Web Service Description Language

WSDL

- WSDL stands for Web Services Description Language.
- WSDL is a document written in XML.
- The document describes a Web service.
- It specifies the location of the service and the operations (or methods) the service exposes.

WSDL

- A WSDL document describes a web service using these major elements:
- <types>
 - The data types used by the web service
- <message>
 - The messages used by the web service
- <portType>
 - The operations performed by the web service
- <binding>
 - The communication protocols used by the web service

WSDL Example

```
<message name="getTermRequest">
  <part name="term" type="xs:string"/>
</message>
<message name="getTermResponse">
  <part name="value" type="xs:string"/>
</message>
<portType name="glossaryTerms">
  <operation name="getTerm">
 <input message="getTermRequest"/>
 <output message="getTermResponse"/>
  </operation>
</portType>
```

Example Service

Length Convertor Service

Top Web Services

Stock Quote
Currency Convertor
Global Weather
London Gold And Silver
Fixing
Real Time Market Data
SendSMSWorld
OFAC SDN and Blocked
Persons
Translation Engine
ABA Lookup
SendSMSIndia

More...

Web services enable to quickly integrate applications across multiple platforms, systems and even across businesses. Emer standards such as SOAP, WSDL and UDDI will enable system-to-system communication that is easier and cheaper that

WebserviceX.NET provides programmable business logic components and standing data that serve as "black boxes" to provide functionality and data via web services

WebserviceX.NET serves 6,000,000+ web services transactions every day

Home | Web Services | UDDI Explorer | Tools

Browse web services by category - 70+ web services available now!

Business and Commerce Communications

Standards and Lookup Data Graphics and Multimedia

Other Web Services Utilities

Value Manipulation / Unit Convertor

Length Convertor

- What we need
 - A service (Already implemented at <u>webservicex.net</u>)
 - Service WSDL
 - Download it <u>http://www.webservicex.net/length.asmx?WSDL</u>
 - Stubs
 - Generate stubs from WSDL
 - Write client using stubs
 - Access the service (pass parameter and get results)

Lets do it

Exercise

- Access the Currency Convertor Service
 - Download WSDL file from
 - http://www.webservicex.net/CurrencyConvertor.asmx?
 WSDL
- Generate stubs using WSDL file.
 - Use given build.xml
- Create Client using stubs.
- Convert any currency to other currency type.

Create your own service

- Create your own service
 - Implement your service logic
 - Define one service class which exposes service methods
- Compile and deploy it to apache/axis folder
- Generate WSDL from your service
- Use that WSDL to write client program

Customer Order Service

```
public class Order {
 String productName;
 int quantity;
 public Order() {
 // TODO Auto-generated constructor stub
 public String getProductName() {
 return productName;
 public void setProductName(String productName) {
 this.productName = productName;
 public int getQuantity() {
 return quantity;
 public void setQuantity(int quantity) {
 this.quantity = quantity;
```

Order Service

```
public class Client {
 String name;
 int age;
 String adrs;
 Order [] orders;
 public Client() {
 // TODO Auto-generated constructor stub
 public String getName() {
 return name:
 public void setName(String name) {
 this.name = name;
 public int getAge() {
 return age;
```

Service Class

```
public class OrderService {
 public String placeOrder(Client client)
 {
 return client.getName() + " Your order has been placed.";
 }
}
```

deploy.wsdd

Undeploy.wsdd

Exercise

- Make your own customer service
- Deploy this service
- Write your client to access it (as we did in the last lab)
- Call the service