Web Services

A client is tome a mere unit, a factor in a problem.

—Sir Arthur Conan Doyle

They also serve who only stand and wait.

—John Milton

...if the simplest things of nature have a message that you understand, rejoice, for your soul is alive.

—Eleonora Duse

Protocol is everything.

—Francoise Giuliani

OBJECTIVES

In this chapter you will learn:

- What a web service is.
- How to publish and consume Java web services in Netbeans.
- The elements that comprise web services, such as service descriptions and classes that implement web services.
- How to create client desktop and web applications that invoke web service methods.

OBJECTIVES

- The important part that XML and the Simple Object Access Protocol (SOAP) play in enabling web services.
- How to use session tracking in web services to maintain client state information.
- How to connect to databases from web services.
- How to pass objects of user-defined types to and return them from a web service.
- How to build a REST-based web service in ASP.NET.

28.	1	Intr	odu	ction
				_

- **28.2** Java Web Services Basics
- 28.3 Creating, Publishing, Testing and Describing a Web Service
 - 28.3.1 Creating a Web Application Project and Adding a Web Service Class in Netbeans
 - 28.3.2 Defining the Hugel nteger Web Service in Netbeans
 - 28.3.3 Publishing the Hugel nteger Web Service from Netbeans
 - 28.3.4 Testing the Hugel nteger Web Service with Sun Java System Application Server's Tester Web Page
 - 28.3.5 Describing a Web Service with the Web Service Description Language (WSDL)

28.4	Consuming a Web Service		
	28.4.1	Creating a Client in Netbeans to Consume the Hugel nteger Web Service	
	28.4.2	Consuming the Hugel nteger Web Service	
28.5	SOAP		
28.6	Session	n Tracking in Web Services	
	28.6.1	Creating a Bl ackj ack Web Service	
	28.6.2	Consuming the BI ackj ack Web Service	
28.7	Consuming a Database-Driven Web Service from a Web Application		
	28.7.1	Configuring Java DB in Netbeans and Creating the Reservation Database	
	28.7.2	Creating a Web Application to Interact with the Reservation Web Service	

28.8	Passing an Object of a User-Defined Type to a Web Service
28.9	REST-Based Web Services in ASP.NET
	28.9.1 REST-Based Web Service Functionality
	28.9.2 Creating an ASP.NET REST-Based Web Service
	28.9.3 Adding Data Components to a Web Service
28.10	Wrap-Up
28.11	Web Resources

28.1 Introduction

Web service

- A software component stored on one computer that can be accessed via method calls by an application (or other software component) on another computer over a network
- Web services communicate using such technologies as XML and HTTP
- Simple Object Access Protocol (SOAP)
 - An XML-based protocol that allows web services and clients to communicate in a platform-independent manner

28.1 Introduction

Companies

- Amazon, Google, eBay, PayPal and many others make their server-side applications available to partners via web services
- By using web services, companies can spend less time developing new applications and can create innovative new applications
- Netbeans 5.5.1 enables programmers to "publish" and/or "consume" web services

28.2 Java Web Services Basics

- Remote machine or server
 - The computer on which a web service resides
- A client application that accesses a web service sends a method call over a network to the remote machine, which processes the call and returns a response over the network to the application
- In Java, a web service is implemented as a class that resides on a server
- Publishing a web service
 - Making a web service available to receive client requests
- Consuming a web service
 - Using a web service from a client application

28.2 Java Web Services Basics (Cont.)

- An application that consumes a web service consists of two parts
 - An object of a proxy class for interacting with the web service
 - A client application that consumes the web service by invoking methods on the proxy object
 - The proxy object handles the details of communicating with the web service on the client's behalf

JAX-WS 2.0

- Requests to and responses from web services are typically transmitted via SOAP
- Any client capable of generating and processing SOAP messages can interact with a web service, regardless of the language in which the web service is written

Fig. 28.1 | Interaction between a web service client and a web service.

28.3 Creating, Publishing, Testing and Describing a Web Service

- HugeInteger web service
 - Provides methods that take two "huge integers" (represented as Strings)
 - Can determine their sum, their difference, which is larger, which is smaller or whether the two numbers are equal

28.3.1 Creating a Web Application Project and Adding a Web Service Class in Netbeans

- In Netbeans, you focus on the logic of the web service and let the IDE handle the web service's infrastructure
- To create a web service in Netbeans
 - Create a project of type Web Application
 - The IDE generates additional files that support the web application

28.3.2 Defining the Hugel nteger Web Service in Netbeans

- Each new web service class created with the JAX-WS APIs is a POJO (plain old Java object)
 - You do not need to extend a class or implement an interface to create a Web service
- When you compile a class that uses these JAX-WS 2.0 annotations, the compiler creates the compiled code framework that allows the web service to wait for and respond to client requests

28.3.2 Defining the Hugel nteger Web Service in Netbeans (Cont.)

• @WebServi ce annotation

- Indicates that a class represents a web service
- Optional element name specifies the name of the proxy class that will be generated for the client
- Optional element Servi ceName specifies the name of the class that the client uses to obtain a proxy object.

28.3.2 Defining the Hugel nteger Web Service in Netbeans (Cont.)

- Netbeans places the @WebServi ce annotation at the beginning of each new web service class you create
- You can add the optional name and servi ceName elements in the annotation's parentheses
- Methods that are tagged with the @WebMethod annotation can be called remotely
- Methods that are not tagged with @WebMethod are not accessible to clients that consume the web service

28.3.2 Defining the Hugel nteger Web Service in Netbeans (Cont.)

- @ WebMethod annotation
 - Optional operationName element to specify the method name that is exposed to the web service's client
- Parameters of web methods are annotated with the @WebParam annotation
 - Optional element name indicates the parameter name that is exposed to the web service's clients

ava

Outline

```
// Fig. 28.2: HugeInteger.java
 // HugeInteger web service that performs operations on large integers.
 package com. dei tel. i w3htp4. ch28. hugei nteger;
  import javax.jws.WebService; // program uses the annotation @WebService
 Import the
 import javax.jws.WebMethod; // program uses the annotation @WebMethod
 annotations used
 import javax.jws.WebParam; // program uses the annotation @WebParam
 in this example
8
 @WebServi ce( // annotates the class as a web servi ce
9
 Indicate that class
 name = "Hugel nteger", // sets class name
10
 Hugel nteger is a
 servi ceName = "Hugel ntegerServi ce" ) // sets the servi ce name
11
 web service
12 public class HugeInteger
13 {
 private final static int MAXIMUM = 100; // maximum number of digits
14
 public int[] number = new int[ MAXIMUM ]; // stores the huge integer
15
16
 // returns a String representation of a HugeInteger
17
 public String toString()
18
19
 String value = "";
20
21
 // convert HugeInteger to a String
22
 for ( int digit : number )
23
 value = digit + value; // places next digit at beginning of value
24
25
 // locate position of first non-zero digit
26
 int length = value.length();
27
 int position = -1;
28
29
```


```
30
 for (int i = 0; i < length; i++)
31
 if ( value. charAt( i ) != '0' )
32
33
 position = i; // first non-zero digit
34
35
 break:
 }
36
37
 } // end for
38
 return ( position != -1 ? value. substring( position ) : "0" );
39
40
 } // end method toString
41
 // creates a HugeInteger from a String
42
 public static HugeInteger parseHugeInteger( String s )
43
44
45
 HugeInteger temp = new HugeInteger();
 int size = s.length();
46
47
 for (int i = 0; i < size; i++)
48
 temp. number[ i ] = s. charAt( size - i - 1 ) - '0';
49
50
51
 return temp;
```

53

} // end method parseHugeInteger

<u>Outline</u>

Hugel nteger. j ava

(2 of 6)

55

56

57

58 59

60

61

62 63

64

65

66

67

68

69

70 71

72 73

74 **75**

76

77

78 79

```
@WebMethod( operationName = "add" )
 Declare that method
public String add( @WebParam( name = "first" ) String first,
 add is a web method
 @WebParam( name = "second" ) String second )
{
 int carry = 0; // the value to be carried
 HugeInteger operand1 = HugeInteger.parseHugeInteger( first );
 HugeInteger operand2 = HugeInteger.parseHugeInteger( second );
 HugeInteger result = new HugeInteger(); // stores addition result
 // perform addition on each digit
  for (int i = 0; i < MAXIMUM; i++)
 {
 // add corresponding digits in each number and the carried value;
 // store result in the corresponding column of HugeInteger result
 result.number[ i ] =
 ( operand1. number[ i ] + operand2. number[ i ] + carry ) % 10;
 // set carry for next column
 carry =
 ( operand1. number[ i ] + operand2. number[ i ] + carry ) / 10;
 } // end for
 return result.toString();
} // end WebMethod add
```

Hugel nteger. j ava (3 of 6)


```
// WebMethod that subtracts integers represented by String arguments
 @WebMethod( operati onName = "subtract" )
 public String subtract( @WebParam( name = "first" ) String first,
 @WebParam( name = "second" ) String second )
 HugeInteger operand1 = HugeInteger.parseHugeInteger( first );
 HugeInteger operand2 = HugeInteger.parseHugeInteger( second );
 HugeInteger result = new HugeInteger(); // stores difference
 // subtract bottom digit from top digit
 for (int i = 0; i < MAXIMUM; i++)
 // if the digit in operand1 is smaller than the corresponding
 // digit in operand2, borrow from the next digit
 if ( operand1. number[ i ] < operand2. number[ i ] )</pre>
 operand1.borrow( i );
 // subtract digits
 result.number[ i ] = operand1.number[ i ] - operand2.number[ i ];
 } // end for
100
101
 return result.toString();
102
 } // end WebMethod subtract
```

81

82

83

84 85

86

87

88

89 90

91

92

93

94

95 96 97

98

99

103

Declare that method subtract is a web method

Hugel nteger. j ava

(4 of 6)


```
105
 private void borrow( int place )
 Outline
106
107
 if ( place >= MAXIMUM )
108
 throw new IndexOutOfBoundsException();
109
 else if ( number[ place + 1 ] == 0 ) // if next digit is zero
 Hugel nteger. j ava
 borrow( place + 1 ); // borrow from next digit
110
111
 (5 of 6)
112
 number[place] += 10; // add 10 to the borrowing digit
 --number[ place + 1 ]; // subtract one from the digit to the left
113
114
 } // end method borrow
115
116
 // WebMethod that returns true if first integer is greater than second
117
 @WebMethod( operationName = "bi gger" )
 Declare that method
118
 public boolean bigger( @WebParam( name = "first" ) String first, ←
 bi gger is a web
119
 @WebParam( name = "second" ) String second )
 method
120
121
 try // try subtracting first from second
122
 String difference = subtract( first, second );
123
 return ! di fference. matches( "^[0]+$" );
124
125
 } // end try
126
 catch (IndexOutOfBoundsException e ) // first is less than second
127
 return false:
128
 } // end catch
129
 } // end WebMethod bigger
130
131
```

// borrow 1 from next digit

return !(bigger(first, second) || smaller(first, second));

144

145 146

{

} // end WebMethod equals

147} // end class HugeInteger

method

24

Common Programming Error 28.1

Failing to expose a method as a web method by declaring it with the @WebMethod annotation prevents clients of the web service from accessing the method.

Common Programming Error 28.2

Methods with the @WebMethod annotation cannot be Stati C. An object of the web service class must exist for a client to access the service's web methods.

28.3.3 Publishing the Hugel nteger Web Service from Netbeans

- Netbeans handles all the details of building and deploying a web service for you
 - Includes creating the framework required to support the web service
- To build project
 - Right click the project name in the Netbeans Projects tab
 - Select Build Project
- To deploy
 - Select Deploy Project
 - Deploys to the server you selected during application setup
 - Also builds the project if it has changed and starts the application server if it is not already running
- To Execute
 - Select Run Project
 - Also builds the project if it has changed and starts the application server if it is not already running
- To ensure a clean re-build of the entire project
 - Select Clean Project or Clean and Build Project

Fig. 28.3 | Pop-up menu that appears when you right click a project name in the Netbeans **Projects** tab.

28.3.4 Testing the Hugel nteger Web Service with Sun Java System Application Server's Tester Web page

- Sun Java System Application Server
 - Can dynamically create a Tester web page for testing a web service's methods from a web browser
 - Enable this feature via the project's Run options
- To display the Tester web page
 - Run the web application from Netbeans, or
 - Type web service's URL in browser's address field followed by ?Tester
- Web server must be running for a client to access a web service
 - If Netbeans launches the application server for you, the server will shut down when you close Netbeans
 - To keep it running, launch it independently of Netbeans

HugeIntegerService Web Service Tester - Windows Internet Explorer	
http://localhost:8080/HugeInteger/HugeIntegerService?Tester	P -
# HugeIntegerService Web Service Tester	A ; A ·
HugeIntegerService Web Service Tester	^
This form will allow you to test your web service implementation (WSDL File)	
To invoke an operation, fill the method parameter(s) input boxes and click on the button labeled with the method nam	e.
Methods:	
public abstract java.lang.String com.deitel.iw3htp4.ch28.hugeinteger.HugeInteger.add(java.lang.String.java.lang.string.java.lang.String.string.java.lang.String.string.java.lang.String.stri) —
public abstract boolean com.deitel.iw3htp4.ch28.hugeinteger.HugeInteger.equals(java.lang.String,java.lang.String) equals (
public abstract java.lang.String com.deitel.iw3htp4.ch28.hugeinteger.HugeInteger.subtract(java.lang.String,j	tring)
public abstract boolean com.deitel.iw3htp4.ch28.hugeinteger.HugeInteger.bigger(java.lang.String,java.lang.String)	
public abstract boolean com.deitel.iw3htp4.ch28.hugeinteger.HugeInteger.smaller(java.lang.String,java.lang.String) smaller []	
Done Qualintranet @ 1	00% -

Fig. 28.4 | Tester web page created by Sun Java System Application Server for the Hugel nteger web service.

a) Invoking the HugeInteger web service's add method.

b) Results of calling the HugeInteger web service's add method with "999999999999999" and "1"

Fig. 28.5 | Testing Hugel nteger's add method.

28.3.5 Describing a Web Service with the Web Service Description Language (WSDL)

- To consume a web service
 - Must know where to find the web service
 - Must be provided with the web service's description
- Web Service Description Language (WSDL)
 - Describe web services in a platform-independent manner
 - The server generates a web service's WSDL dynamically for you
 - Client tools parse the WSDL to create the client-side proxy class that accesses the web service
- To view the WSDL for a web service
 - Type URL in the browser's address field followed by ?WSDL or
 - Click the WSDL File link in the Sun Java System Application Server's Tester web page

28.4 Consuming a Web Service

- Web service client can be any type of application or even another web service
- Web service reference
 - Enables a client application to consume a web service
 - Defines the client-side proxy class

Fig. 28.6 A portion of the . wsdl file for the Hugel nteger web service.

28.4.1 Creating a Client in Netbeans to Consume the Hugel nteger Web Service

- When you add a web service reference
 - IDE creates and compiles the client-side artifacts—the framework of Java code that supports the client-side proxy class
- Client calls methods on a proxy object
 - Proxy uses client-side artifacts to interact with the web service
- To add a web service reference
 - Right click the client project name in the Netbeans Projects tab
 - Select New > Web Service Client...
 - Specify the URL of the web service's WSDL in the dialog's WSDL URL field

28.4.1 Creating a Client in Netbeans to Consume the Hugel nteger Web Service (Cont.)

- Netbeans uses the WSDL description to generate the client-side proxy class and artifacts
- Netbeans copies the web service's WSDL into a file in your project
 - Can view this file from the Netbeans Files tab
 - Expand the nodes in the project's xml-resources folder.
- To update client-side artifacts and client's WSDL copy
 - Right click the web service's node in the Netbeans Projects tab
 - Select Refresh Client
- To view the IDE-generated client-side artifacts
 - Select the Netbeans Files tab
 - Expand the project's build folder

New Web Service Client		
Steps	WSDL and Client Location	
Choose File Type WSDL and Client Location	Specify the WSDL file of the Web Service.	
El 11352 dia circit Escacion	O Project:	Browse
	O Local File:	Browse
	⊙ WSDL URL: h	ttp://localhost:8080/HugeInteger/HugeIntegerService?WSDL Set Proxy
	Specify a location for	r the client.
	Project: U	singHugeInteger
	Package: co	m.deitel.jhtp7.ch28.usinghugeinteger
	_	
	JAX Version: JA	X-W5
< Back Next > Finish Cancel Help		

Fig. 28.7 | New Web Service Client dialog.

Fig. 28.8 Netbeans Project tab after adding a web service reference to the project.

Fig. 28.9 | Locating the Hugel ntegerServi ce. wsdl file in the Netbeans Files tab.

Fig. 28.10 | Viewing the Hugel nteger web service's client-side artifacts generated by Netbeans.

28.4.2 Consuming the Hugel nteger Web Service

- Create an object of the web service type.
- Use this object's get WebServicePort method to obtain the proxy object that the application uses to invoke the web service's methods.

// create the objects for accessing the HugeInteger web service

hugeIntegerProxy = hugeIntegerService.getHugeIntegerPort();

hugeIntegerServi ce = new HugeIntegerServi ce();

8 9

10

13

14

15

16

18

19 20 21

22

23

24

25

26

try {

}

Obtain the proxy

object


```
27
 catch (Exception exception)
28
 Outline
 excepti on. pri ntStackTrace();
29
30
 } // end Usi ngHugel ntegerJFrame constructor
31
32
 Usi ngHugel nteger
 // The initComponents method is autogenerated by Netbeans and is called
33
 JFrame. j ava
 // from the constructor to initialize the GUI. This method is not shown
34
 // here to save space. Open UsingHugeIntegerJFrame.java in this
35
 (2 of 10)
 // example's folder to view the complete generated code (lines 37-153).
36
37
154
 // invokes HugeInteger web service's add method to add HugeIntegers
 pri vate voi d addJButtonActi onPerformed(
155
 java.awt.event.ActionEvent evt )
156
157
158
 String firstNumber = firstJTextField.getText();
 String secondNumber = secondJTextField.getText();
159
160
161
 if ( isValid( firstNumber ) && isValid( secondNumber ) )
162
 {
163
 try
164
 Use the proxy to
165
 resul tsJTextArea. setText(
 invoke web method
 hugeIntegerProxy.add( firstNumber, secondNumber ) );
166
 add
```

} // end try


```
168
 catch (Exception e)
169
 Outline
 JOpti onPane. showMessageDi al og( this, e. toString(),
170
 "Add method failed", JOptionPane. ERROR_MESSAGE );
171
172
 e. pri ntStackTrace();
173
 } // end catch
 Usi ngHugel nteger
 } // end if
174
 JFrame. j ava
175
 } // end method addJButtonActionPerformed
176
 (3 of 10)
177
 // invokes HugeInteger web service's subtract method to subtract the
178
 // second HugeInteger from the first
179
 pri vate voi d subtractJButtonActi onPerformed(
180
 java.awt.event.ActionEvent evt )
181
182
 String firstNumber = firstJTextField.getText();
183
 String secondNumber = secondJTextField.getText();
184
185
 if ( isValid( firstNumber ) && isValid( secondNumber ) )
186
 {
187
 try
188
 Use the proxy to
 resul tsJTextArea. setText(
189
 invoke web method
 hugeIntegerProxy.subtract(firstNumber, secondNumber));
190
```

} // end try

191

subtract

```
192
 catch (Exception e)
193
 Outline
 JOpti onPane. showMessageDi al og( this, e. toString(),
194
 "Subtract method failed", JOptionPane. ERROR_MESSAGE );
195
196
 e. pri ntStackTrace();
197
 } // end catch
 Usi ngHugel nteger
 } // end if
198
 JFrame. j ava
 } // end method subtractJButtonActionPerformed
199
200
 (4 of 10)
201
 // invokes HugeInteger web service's bigger method to determine whether
202
 // the first HugeInteger is greater than the second
203
 pri vate voi d bi ggerJButtonActi onPerformed(
204
 java.awt.event.ActionEvent evt )
 {
205
206
 String firstNumber = firstJTextField.getText();
207
 String secondNumber = secondJTextField.getText();
208
209
 if ( isValid( firstNumber ) && isValid( secondNumber ) )
210
 {
211
 try
212
 boolean result =
213
 Use the proxy to
 hugeIntegerProxy.bigger( firstNumber, secondNumber );
214
 invoke web method
 resultsJTextArea.setText(String.format("%s %s %s %s",
215
 bi gger
 firstNumber, (result?"is": "is not"), "greater than",
216
 secondNumber ) );
217
218
 } // end try
```


```
246
 catch (Exception e)
247
 Outline
 JOpti onPane. showMessageDi al og( this, e. toString(),
248
 "Smaller method failed", JOptionPane. ERROR_MESSAGE );
249
250
 e. pri ntStackTrace();
251
 } // end catch
 Usi ngHugel nteger
252
 } // end if
 JFrame. j ava
 } // end method smallerJButtonActionPerformed
253
254
 (6 of 10)
255
 // invokes HugeInteger web service's equals method to determine whether
 // the first HugeInteger is equal to the second
256
257
 pri vate voi d equal sJButtonActi onPerformed(
258
 java.awt.event.ActionEvent evt )
 {
259
260
 String firstNumber = firstJTextField.getText();
261
 String secondNumber = secondJTextField.getText();
262
263
 if ( isValid( firstNumber ) && isValid( secondNumber ) )
264
 {
265
 try
266
267
 boolean result =
 Use the proxy to
 hugeIntegerProxy.equals( firstNumber, secondNumber );
268
 invoke web method
 resultsJTextArea.setText(String.format("%s %s %s %s",
269
 equal s
 firstNumber, (result?"is": "is not"), "equal to",
270
 secondNumber ) );
271
272
 } // end try
```


```
273
 catch (Exception e)
274
 JOpti onPane. showMessageDi al og( this, e. toString(),
275
 "Equals method failed", JOptionPane. ERROR_MESSAGE );
276
277
 e. pri ntStackTrace();
278
 } // end catch
 } // end if
279
280
 } // end method equal sJButtonActi onPerformed
281
 // checks the size of a String to ensure that it is not too big
282
283
 // to be used as a HugeInteger; ensure only digits in String
284
 private boolean isValid( String number )
285
286
 // check String's length
287
 if ( number.length() > 100 )
288
 JOpti onPane. showMessageDi al og(this,
289
290
 "HugeIntegers must be <= 100 digits.", "HugeInteger Overflow",
 JOpti onPane. ERROR_MESSAGE );
291
```

return false:

} // end if

292

293294

<u>Outline</u>

Usi ngHugel nteger JFrame. j ava

(7 of 10)


```
295
 // look for nondigit characters in String
296
 for ( char c : number. toCharArray() )
297
 if (!Character.isDigit( c ) )
298
299
300
 JOpti onPane. showMessageDi al og( this,
 "There are nondigits in the String",
301
 "HugeInteger Contains Nondigit Characters",
302
 JOpti onPane. ERROR_MESSAGE );
303
 return false:
304
 } // end if
305
 } // end for
306
307
308
 return true; // number can be used as a HugeInteger
309
 } // end method validate
310
 // main method begins execution
311
312
 public static void main( String args[] )
313
 j ava. awt. EventQueue. i nvokeLater(
314
 new Runnabl e()
315
316
317
 public void run()
318
 new Usi ngHugel ntegerJFrame(). setVi si bl e( true );
319
 } // end method run
320
 } // end anonymous inner class
321
 ); // end call to java.awt.EventQueue.invokeLater
322
 } // end method main
323
324
```

<u>Outline</u>

Usi ngHugel nteger JFrame. j ava

(8 of 10)

325 // Variables declaration - do not modify 326

- pri vate j avax. swi ng. JButton addJButton;
- private javax. swing. JButton biggerJButton; 327
- pri vate j avax. swing. JLabel di recti ons JLabel; 328
- 329 pri vate j avax. swi ng. JButton equal sJButton;
- 330 pri vate j avax. swing. JTextField firstJTextField;
- 331 pri vate j avax. swing. JScrol I Pane results JScrol I Pane;
- 332 pri vate j avax. swi ng. JTextArea resul tsJTextArea;
- pri vate j avax. swi ng. JTextFi el d secondJTextFi el d; 333
- 334 pri vate j avax. swi ng. JButton smallerJButton;
- 335 pri vate j avax. swi ng. JButton subtractJButton;
- 336 // End of variables declaration
- 337} // end class UsingHugeIntegerJFrame

Outline

Usi ngHugel nteger JFrame. j ava

(9 of 10)

<u>Outline</u>

Usi ngHugel nteger JFrame. j ava

(10 of 10)

28.5 **SOAP**

SOAP (Simple Object Access Protocol)

 Commonly used, platform-independent, XML-based protocol that facilitates remote procedure calls, typically over HTTP

Wire format or wire protocol

- Protocol that transmits request-and-response messages
- Defines how information is sent "along the wire"

SOAP message (also known as a SOAP envelope)

- Each request and response is packaged in a SOAP message
- Contains information that a web service requires to process the message

28.5 **SOAP** (Cont.)

- Wire format must support all types passed between the applications
- SOAP supports
 - Primitive types and their wrapper types
 - Date, Time and others
 - Can also transmit arrays and objects of user-defined types
- Request SOAP message's contents
 - Method to invoke
 - Method's arguments
- Response SOAP message's contents
 - Result of method call
 - Client-side proxy parses the response and returns the result to the client application
- SOAP messages are generated for you automatically

Fig. 28.12 SOAP messages for the HugeInteger web service's add method as shown by the Sun Java System Application Server's Tester web page.

28.6 Session Tracking in Web Services

- It can be beneficial for a web service to maintain client state information
 - Eliminates the need to pass client information between the client and the web service multiple times
 - Enables a web service to distinguish between clients

28.6.1 Creating a Blackjack Web Service

- To use session tracking in a Web service
 - Must include code for the resources that maintain the session state information
 - JAX-WS handles this for you via the @Resource annotation
 - Enables tools like Netbeans to "inject" complex support code into your class
 - You focus on business logic rather than support code
- Using annotations to add code is known as dependency injection
- Annotations like @WebServi ce, @WebMethod and @WebParam also perform dependency injection

28.6.1 Creating a Blackjack Web Service

- WebServi ceContext object
 - Enables a web service to access and maintain information for a specific request, such as session state
 - @Resource annotation injects the code that creates a WebServi ceContext object
- MessageContext object
 - Obtained from WebServi ceContext object
 - MessageContext object's get method returns HttpSessi on object for the current client
 - Receives a constant indicating what to get from the MessageContext
 - MessageContext. SERVLET_REQUEST indicates that we'd like to get the HttpServl etRequest object
 - Can then call HttpServI etRequest method getSessi on to get the HttpSessi on object
- HttpSessi on method getAttri bute
 - Receives a Stri ng that identifies the Obj ect to obtain from the session state


```
// Fig. 28.13: Blackjack.java
  // Blackjack web service that deals cards and evaluates hands
 Outline
  package com. dei tel. i w3htp4. ch28. bl ackj ack;
 import java.util.ArrayList;
 import java.util.Random;
 Bl ackj ack. j ava
  import javax. annotation. Resource;
  import javax. jws. WebService;
 (1 \text{ of } 4)
 import javax.jws.WebMethod;
10 import javax.jws.WebParam;
11 import javax. servlet. http. HttpSession;
 Import classes used
12 import j avax. servl et. http. HttpServl etRequest;
 for session handling
13 import j avax. xml . ws. WebServi ceContext;
14 i mport j avax. xml . ws. handl er. MessageContext;
15
16 @WebServi ce( name = "Bl ackj ack", servi ceName = "Bl ackj ackServi ce" )
17 public class Blackjack
18 {
19
 // use @Resource to create a WebServiceContext for session tracking
 Inject code to create the
 pri vate @Resource WebServi ceContext webServi ceContext;
20
 WebServi ceContext
 private MessageContext messageContext; // used in session tracking
21
 private HttpSession session; // stores attributes of the session
 object
22
23
 // deal one card
24
 @WebMethod( operationName = "deal Card" )
25
 public String dealCard()
26
27
 String card = "";
28
29
```


```
ArrayList< String > deck =
 Get an ArrayLi st
 ( ArrayList< String > ) session.getAttribute( "deck" );
 of Stri ngs
 representing the
 card = deck.get( 0 ); // get top card of deck
 current client's deck
 deck. remove( 0 ); // remove top card of deck
 from the sessi on
  return card;
 object
} // end WebMethod deal Card
 (2 \text{ of } 4)
// shuffle the deck
@WebMethod( operationName = "shuffle" )
public void shuffle()
  // obtain the HttpSession object to store deck for current client
  messageContext = webServi ceContext.getMessageContext();
 Get the
 sessi on = ( ( HttpServl etRequest ) messageContext.get(
 MessageContext
 MessageContext. SERVLET_REQUEST ) ). getSessi on();
 and use it to obtain
 the HttpSessi on
 // populate deck of cards
 object for the current
  ArrayList< String > deck = new ArrayList< String >();
 client
 for ( int face = 1; face <= 13; face++ ) // loop through faces</pre>
 for ( int suit = 0; suit <= 3; suit++ ) // loop through suits</pre>
 deck. add( face + " " + suit ); // add each card to deck
 String tempCard; // holds card temporarily durring swapping
 Random randomObj ect = new Random(); // generates random numbers
 int index; // index of randomly selected card
```

31

32

33

3435

36

37

38

39

40

41 42

43

44

45

46

47

48

49

50

5152

535455

56 57

58


```
59
 for (int i = 0; i < deck. size(); i++) // shuffle
60
 index = randomObject.nextInt( deck.size() - 1 );
62
 // swap card at position i with randomly selected card
63
 tempCard = deck.get( i );
64
 deck. set( i, deck. get( index ) );
65
 deck.set( index, tempCard );
66
 } // end for
67
68
69
 // add this deck to user's session
 Place the deck in the
 sessi on. setAttri bute( "deck", deck ); -
70
 sessi on object
 } // end WebMethod shuffle
72
 // determine a hand's value
73
 @WebMethod( operationName = "getHandValue" )
74
 public int getHandValue(@WebParam( name = "hand" ) String hand )
75
76
 // split hand into cards
77
 String[] cards = hand.split( "\t" );
78
 int total = 0; // total value of cards in hand
79
 int face; // face of current card
80
 int aceCount = 0; // number of aces in hand
82
 for (int i = 0; i < cards.length; i++)
83
84
 {
 // parse string and get first int in String
85
 face = Integer.parseInt(
86
 cards[ i ].substring( 0, cards[ i ].index0f( " " ) );
87
88
```

71

81

Outline

Bl ackj ack. j ava

(3 of 4)

<u>Outline</u>

Bl ackj ack. j ava

(4 of 4)

28.6.2 Consuming the Blackjack Web Service

In JAX-WS 2.0

- Client must indicate whether it wants to allow the web service to maintain session information
- Cast the proxy object to interface type Bi ndi ngProvi der
 - Enables the client to manipulate the request information that will be sent to the server
 - Information is stored in an object that implements interface RequestContext
 - Bi ndi ngProvi der and RequestContext are created by the IDE when you add a web service client to the application
- Invoke the Bi ndi ngProvi der's getRequestContext method to obtain the RequestContext object
- Call the RequestContext's put method to set the property
 Bi ndi ngProvi der. SESSI ON_MAI NTAI N_PROPERTY to true
 - Enables session tracking from the client side so that the web service knows which client is invoking the service's web methods

```
// Fig. 28.14: BlackjackGameJFrame.java
 // Blackjack game that uses the Blackjack Web Service
 package com. dei tel. i w3htp4. ch28. bl ackj ackcl i ent;
4
 import java. awt. Color;
5
 import java.util.ArrayList;
 import javax. swing. I magel con;
  import javax. swing. JLabel;
 import javax. swing. JOpti onPane;
 Used to enable
10 import j avax. xml. ws. Bi ndi ngProvi der;
 session tracking from
11 import com. dei tel. i w3htp4. ch28. bl ackj ackcl i en
 the client application
12 import com. dei tel. i w3htp4. ch28. bl ackj ackcl i er
13
14 public class BlackjackGameJFrame extends javax. swing. JFrame
15 {
 pri vate String playerCards;
16
 pri vate String deal erCards;
17
 private ArrayList< JLabel > cardboxes; // list of card image JLabels
18
 private int currentPlayerCard; // player's current card number
19
 pri vate int currentDeal erCard; // blackj ackProxy's current card number
20
 private BlackjackService blackjackService; // used to obtain proxy
21
 private Blackjack blackjackProxy; // used to access the web service
22
```

<u>Outline</u>

BI ackj ackGameJ Frame. j ava

(1 of 18)

<u>Outline</u>

BI ackj ackGameJ Frame. j ava

(2 of 18)

Enable session tracking for the client

© 2008 Pearson Education, Inc. All rights reserved.

<u>Outline</u>

BI ackj ackGameJ Frame. j ava

(3 of 18)


```
84
85
 // play the dealer's hand
 pri vate voi d deal erPl ay()
86
87
88
 try
89
 {
 // while the value of the dealers's hand is below 17
90
 // the dealer must continue to take cards
91
 String[] cards = dealerCards.split( "\t" );
92
93
 // display dealers's cards
94
 for (int i = 0; i < cards.length; i++)
95
 displayCard( i, cards[ i ]);
96
97
 while ( blackjackProxy.getHandValue( dealerCards ) < 17 )</pre>
98
99
 String newCard = bl ackj ackProxy. deal Card();
100
 deal erCards += "\t" + newCard; // deal new card
101
102
 displayCard( currentDealerCard, newCard );
 ++currentDeal erCard;
103
104
 JOpti onPane. showMessageDi al og( this, "Deal er takes a card",
 "Deal er's turn", JOpti onPane. PLAIN_MESSAGE );
105
 } // end while
106
```

<u>Outline</u>

BI ackj ackGameJ Frame. j ava

(4 of 18)


```
108
 int deal ersTotal = bl ackj ackProxy. getHandVal ue( deal erCards );
 int playersTotal = blackjackProxy.getHandValue( playerCards );
109
110
 // if dealer busted, player wins
111
112
 if ( deal ersTotal > 21 )
113
 {
114
 gameOver( GameStatus. WIN );
 return:
115
 } // end if
116
117
118
 // if dealer and player are below 21
119
 // higher score wins, equal scores is a push
 if ( deal ersTotal > pl ayersTotal )
120
121
 gameOver( GameStatus. LOSE );
122
 else if ( deal ersTotal < playersTotal )</pre>
 gameOver( GameStatus. WIN );
123
124
 el se
125
 gameOver( GameStatus. PUSH );
 } // end try
126
127
 catch (Exception e)
128
129
 e. pri ntStackTrace();
 } // end catch
130
131
 } // end method dealerPlay
132
```

<u>Outline</u>

BI ackj ackGameJ Frame. j ava

(5 of 18)


```
133
 // displays the card represented by cardValue in specified JLabel
 public void displayCard( int card, String cardValue )
134
135
136
 try
137
138
 // retrieve correct JLabel from cardBoxes
139
 JLabel displayLabel = cardboxes.get( card );
140
 // if string representing card is empty, display back of card
141
 if ( cardValue. equals( "" ) )
142
143
 displayLabel.setIcon( new Imagelcon( getClass().getResource(
144
 "/com/dei tel /j htp7/ch28/bl ackj ackcl i ent/" +
145
 "bl ackj ack_i mages/cardback.png" ) ) ) ;
146
147
 return:
148
 } // end if
149
150
 // retrieve the face value of the card
```

String face = cardValue. substring(0, cardValue. indexOf(" "));

151152

<u>Outline</u>

BI ackj ackGameJ Frame. j ava

(6 of 18)

154

155 156 157

158

159

160 161

162

163

164

165 166

167 168

169

170 171

172 173

174 175

176

177

178

179

// retrieve the suit of the card

switch (Integer.parseInt(suit))

case 0: // hearts

case 1: // di amonds

break;

break;

break

break

} // end switch

} // end try

case 2: // clubs

default: // spades

suitLetter = 'h';

suitLetter = 'd';

suitLetter = 'c';

suitLetter = 's';

// set image for displayLabel

face + suitLetter + ".png"));

String suit =

Outline

Bl ackj ackGameJ Frame. j ava

(7 of 18)

Outline

Bl ackj ackGameJ

(8 of 18)

Frame. j ava

```
int deal ersTotal = bl ackj ackProxy. getHandVal ue( deal erCards );
int playersTotal = blackjackProxy.getHandValue( playerCards );
```

180

181

182

183

184

185

186

187

188

189 190 191

192 193

194 195

196 197

198

199 200

201

202

203

204 205

206 207

208

209

catch (Exception e)

} // end method displayCard

} // end catch

e. pri ntStackTrace();

public void gameOver(GameStatus winner)

// display blackjackProxy's cards

displayCard(i, cards[i]);

// display appropriate status image

if (winner == GameStatus.WIN)

el se // bl ackj ack

// display final scores

String[] cards = dealerCards.split("\t");

for (int i = 0; i < cards.length; i++)

statusJLabel.setText("You win!");

statusJLabel.setText("You lose.");

statusJLabel.setText("It's a push.");

deal erTotal JLabel . setText("Deal er: " + deal ersTotal);

pl ayerTotal JLabel . setText("Pl ayer: " + pl ayersTotal);

statusJLabel.setText("Bl ackj ack!");

else if (winner == GameStatus. LOSE)

else if (winner == GameStatus. PUSH)

// displays all player cards and shows appropriate message

<u>Outline</u>

BI ackj ackGameJ Frame. j ava

(9 of 18)

<u>Outline</u>

BI ackj ackGameJ Frame. j ava

(10 of 18)

<u>Outline</u>

Bl ackj ackGameJ Frame. j ava

(11 of 18)

Outline

Frame. j ava

```
new Bl ackj ackGameJFrame(). setVi si bl e(true);
); // end call to java.awt.EventQueue.invokeLater
```

610

611

612

613 614

615

616

617

618

619 620

621

622 623

624 625

626 627

628 629

630 631

632

633

634 635

636

637 638

639

else if (playersTotal == 21) // blackjack

// next card for blackjackProxy has index 2

gameOver(GameStatus. BLACKJACK);

// next card for player has index 13

} // end method deal JButtonActionPerformed

public static void main(String args[])

j ava. awt. EventQueue. i nvokeLater(

// Variables declaration - do not modify

private javax. swing. JButton deal JButton;

pri vate j avax. swing. JLabel deal erCard10JLabel;

pri vate j avax. swi ng. JLabel deal erCard11JLabel;

pri vate j avax. swi ng. JLabel deal erCard1JLabel;

pri vate j avax. swi ng. JLabel deal erCard2JLabel;

public void run()

currentDeal erCard = 2;

currentPl ayerCard = 13;

// begins application execution

new Runnabl e()

}

} // end method main

640 pri vate j avax. swi ng. JLabel deal erCard3JLabel; 641 pri vate j avax. swi ng. JLabel deal erCard4JLabel; pri vate j avax. swi ng. JLabel deal erCard5JLabel; 642 pri vate j avax. swi ng. JLabel deal erCard6JLabel; 643 pri vate j avax. swi ng. JLabel deal erCard7JLabel; 644 645 pri vate j avax. swi ng. JLabel deal erCard8JLabel; pri vate j avax. swi ng. JLabel deal erCard9JLabel; 646 647 pri vate j avax. swi ng. JLabel deal erJLabel; pri vate j avax. swi ng. JLabel deal erTotal JLabel; 648 649 pri vate j avax. swi ng. JButton hi tJButton; 650 pri vate j avax. swi ng. JLabel pl ayerCard10JLabel; 651 pri vate j avax. swi ng. JLabel pl ayerCard11JLabel; pri vate j avax. swi ng. JLabel pl ayerCard1JLabel; 652 653 pri vate j avax. swi ng. JLabel pl ayerCard2JLabel; 654 pri vate j avax. swi ng. JLabel pl ayerCard3JLabel; 655 pri vate j avax. swi ng. JLabel pl ayerCard4JLabel; 656 pri vate j avax. swi ng. JLabel pl ayerCard5JLabel; 657 pri vate j avax. swi ng. JLabel pl ayerCard6JLabel; 658 pri vate j avax. swi ng. JLabel pl ayerCard7JLabel; pri vate j avax. swi ng. JLabel pl ayerCard8JLabel; 659 660 pri vate j avax. swi ng. JLabel pl ayerCard9JLabel; 661 pri vate j avax. swi ng. JLabel pl ayerJLabel; 662 pri vate j avax. swi ng. JLabel pl ayerTotal JLabel; pri vate j avax. swi ng. JButton standJButton; 663 664 pri vate j avax. swi ng. JLabel statusJLabel; // End of variables declaration 665

666} // end class BlackjackGameJFrame

<u>Outline</u>

BI ackj ackGameJ Frame. j ava

(13 of 18)

a) Dealer and player hands after the user clicks the **Deal JButton**.

Bl ackj ackGameJ Frame. j ava

(14 of 18)

Outline

Bl ackj ackGameJ Frame. j ava

(15 of 18)

b) Dealer and player hands after the user clicks **Hit** twice, then clicks **Stand**. In this case, the player wins.

c) Dealer and player hands after the user clicks **Stand** based on the initial hand. In this case, the player loses.

Outline

Bl ackj ackGameJ Frame. j ava

(16 of 18)

Outline

Bl ackj ackGameJ Frame. j ava

(17 of 18)

Outline

e) Dealer and player hands after the dealer is dealt blackjack.

Bl ackj ackGameJ Frame. j ava

(18 of 18)

28.7 Consuming a Database-Driven Web Service from a Web Application

 Because web-based businesses are becoming increasingly prevalent, it is common for web applications to consume web services

28.7.1 Configuring Java DB in Netbeans and Creating the Reservation Database

- To add a Java DB database server in Netbeans
 - Select Tools > Options... to display the Netbeans Options dialog
 - Click the Advanced Options button to display the Advanced Options dialog
 - Under IDE Configuration, expand the Server and External Tool Settings node and select Java DB Database
 - If the Java DB properties are not already configured, set the Java DB Location property to the location of Java DB on your system
 - Set the Database Location property to the location where you'd like the Java DB databases to be stored

28.7.1 Configuring Java DB in Netbeans and Creating the Reservation Database (Cont.)

- To create a new database
 - Select Tools > Java DB Database > Create Java DB Database...
 - Enter the name of the database to create, a username and a password
 - Click **OK** to create the database
- Can use the Netbeans Runtime tab to create tables and to execute SQL statements that populate the database with data
 - Click the Netbeans Runtime tab and expand the Databases node.
 - Netbeans must be connected to the database to execute SQL statements
 - If not connected, right click the icon next to the databse and click
 Connect

Number	Locati on	CI ass	Taken
1	Ai sl e	Economy	0
2	Aisle	Economy	0
3	Aisle	First	0
4	Mi ddl e	Economy	0
5	Mi ddl e	Economy	0
6	Mi ddl e	First	0
7	Wi ndow	Economy	0
8	Wi ndow	Economy	0
9	Wi ndow	First	0
10	Wi ndow	First	0

Fig. 28.15 | Seats table's data.

Software Engineering Observation 28.1

Using PreparedStatements to create SQL statements is highly recommended to secure against so-called SQL injection attacks in which executable code is inserted SQL code. The site www. owasp. org/i ndex. php/Preventi ng_ SQL_I nj ecti on_i n_Java provides a summary of SQL injection attacks and ways to mitigate against them..

```
// Fig. 28.16: Reservation.java
  // Airline reservation web service.
  package com. dei tel. i w3htp4. ch28. reservation;
  import java. sql. Connection;
  import java.sql.PreparedStatement;
 Import classes and
  import java.sql.DriverManager;
 interfaces used for
  i mport j ava. sql . Resul tSet;
 database processing
  import java. sql. SQLException;
10 import javax. jws. WebService;
11 import javax.jws.WebMethod;
12 import javax.jws.WebParam;
13
14 @WebService( name = "Reservation", serviceName = "ReservationService" )
15 public class Reservation
16 {
 Strings that represent
 private static final String DATABASE_URL =
17
 the database URL.
 "j dbc: derby: //l ocal host: 1527/Reservati on";
18
 private static final String USERNAME = "iw3htp4";
 username and
19
 private static final String PASSWORD = "|w3htp4";
20
 password
 private Connection connection;
21
 pri vate PreparedStatement LookupSeat;
22
23
 pri vate PreparedStatement reserveSeat;
24
25
 // a WebMethod that can reserve a seat
 @WebMethod( operationName = "reserve" )
26
 public boolean reserve( @WebParam( name = "seatType" ) String seatType,
27
 @WebParam( name = "classType" ) String classType )
28
```

<u>Outline</u>

Reservati on. j ava

(1 of 3)


```
60
 {
 e. pri ntStackTrace();
61
 return false;
62
 } // end catch
63
 fi nal I y
64
65
 {
66
 try
67
 l ookupSeat. cl ose();
68
 reserveSeat. close();
69
 connection.close();
70
71
 } // end try
 catch (Exception e)
72
73
 e. pri ntStackTrace();
74
75
 return false:
 } // end catch
76
 } // end finally
77
 } // end WebMethod reserve
78
79 } // end class Reservation
```

54

55

56

57

58 59 catch (SQLException e)

e. pri ntStackTrace();

return false:

catch (Exception e)

} // end catch

28.7.2 Creating a Web Application to Interact with the Reservation Web Service


```
2
 <!-- Fig. 28.17 Reserve.jsp -->
  <!-- JSP that allows a user to select a seat -->
 <j sp: root versi on="1.2"
6
 xml ns: f="http://j ava. sun. com/j sf/core"
 xml ns: h="http://j ava. sun. com/j sf/html"
7
 xml ns: j sp="http://j ava. sun. com/JSP/Page"
8
 xml ns: webui j sf="http://www.sun.com/webui/webui j sf">
9
 <j sp: di recti ve. page contentType="text/html; charset=UTF-8"</pre>
10
 pageEncodi ng="UTF-8"/>
11
12
 <f: vi ew>
13
 <webuijsf: page binding="#{Reserve. page1}" id="page1">
 <webuijsf: html binding="#{Reserve. html 1}" id="html 1">
14
 <webuijsf: head binding="#{Reserve. head1}" id="head1">
15
 <webuijsf:link binding="#{Reserve.link1}" id="link1"</pre>
16
 url ="/resources/styl esheet. css"/>
17
18
 </webuijsf: head>
 <webuijsf: body binding="#{Reserve. body1}" id="body1"</pre>
19
 style="-rave-layout: grid">
20
21
 <webuijsf: form binding="#{Reserve. form1}" id="form1">
22
 <webuijsf:label binding="#{Reserve.instructionLabel}"</pre>
23
 id="instructionLabel" style="left: 24px; top: 24px;
 position: absolute" text="Please select the seat type
24
 and class to reserve: "/>
25
 <webuijsf:dropDown binding="#{Reserve.seatTypeDropDown}"</pre>
26
 id="seatTypeDropDown" items=
27
28
 "#{Reserve. seatTypeDropDownDefaul t0pti ons. opti ons}"
```

<?xml versi on="1.0" encodi ng="UTF-8"?>

<u>Outline</u>

Reserve. j sp

(1 of 4)

style="left: 310px; top: 21px; position: absolute"

"#{Reserve. seatTypeDropDown_processVal ueChange}"/>

<webuijsf: dropDown binding="#{Reserve. classTypeDropDown}"</pre>

"#{Reserve. cl assTypeDropDownDefaul tOpti ons. opti ons}"

style="left: 385px; top: 21px; position: absolute"

"#{Reserve. cl assTypeDropDown_processVal ueChange}"/>

"#{Reserve.reserveButton}" id="reserveButton" style=

id="errorLabel" rendered="false" style="color: red;

type of seat is not available. Please modify your

left: 24px; top: 48px; position: absolute" text="This

id="successLabel" rendered="false" style="left: 24px;

text="Your reservation has been made. Thank you!"/>

"height: 20px; left: 460px; top: 21px; position:

"#{Reserve. reserveButton_action}" binding=

absolute; width: 100px" text="Reserve"/>

<webuijsf:label binding="#{Reserve.errorLabel}"</pre>

<webuijsf:label binding="#{Reserve.successLabel}"</pre>

val ueChangeLi stenerExpressi on=

id="classTypeDropDown" items=

val ueChangeLi stenerExpressi on=

<webuijsf: button actionExpression=</pre>

request and try again. "/>

</webuijsf: form>

</webuijsf: body>

</webuijsf: html >

</webuijsf: page>

</f: vi ew>

57 </j sp: root>

top: 24px; position: absolute"

29

30

31

32

3334

3536

3738

39

40

41

4243

44 45

46

47

48

49

50

51

52

53

5455

56

<u>Outline</u>

Reserve. j sp

(2 of 4)

b) Seat reserved successfully:

Outline

Reserve. j sp

(3 of 4)

c) Attempting to reserve another window seat in economy when there are no such seats available:

d) No seats match the requested seat type and class:

Outline

Reserve. j sp

(4 of 4)


```
// Fig. 28.18: Reserve.java
 // Page scope backing bean class for seat reservation client
 Outline
 package com. dei tel. i w3htp4. ch28. reservati oncl i ent;
 i mport com. sun. rave. web. ui . appbase. AbstractPageBean;
 import com. sun. webui.jsf. component. Body;
 Reserve. i ava
 import com. sun. webui.jsf. component. Button;
 import com. sun. webui . j sf. component. DropDown;
 (1 \text{ of } 4)
 import com. sun. webui.jsf. component. Form;
10 import com. sun. webui. j sf. component. Head;
11 import com. sun. webui . j sf. component. Html;
12 import com. sun. webui . j sf. component. Label;
13 import com. sun. webui. j sf. component. Li nk;
14 import com. sun. webui . j sf. component. Page;
15 import com. sun. webui. j sf. model. Si ngl eSel ectOpti onsLi st;
16 import javax. faces. FacesException;
17 import j avax. faces. event. Val ueChangeEvent;
 Required to access the
18 import reservati onservi ce. Reservati onServi ce;
 Reservati onServi ce
19 import reservationservice. Reservation;
20
21 public class Reserve extends AbstractPageBean
22 {
 pri vate int __pl acehol der;
23
 private ReservationService reservationService; // reference to service
24
 private Reservation reservationServiceProxy; // reference to proxy
25
26
```


```
private void _init() throws Exception
 Outline
 seatTypeDropDownDefaul t0pti ons. set0pti ons(
 new com. sun. webui . j sf. model . Opti on[] {
 new com. sun. webui.jsf. model.Option( "Aisle", "Aisle" ),
 new com. sun. webui . j sf. model . Opti on( "Mi ddl e", "Mi ddl e" ),
 Reserve. i ava
 new com. sun. webui.jsf. model.Option( "Window", "Window" ) } );
 classTypeDropDownDefaultOptions.setOptions(
 (2 \text{ of } 4)
 new com. sun. webui . j sf. model . Opti on[] {
 new com. sun. webui.jsf. model.Option( "Economy", "Economy" ),
 new com. sun. webui.jsf. model.Option("First", "First") } );
 reservati onServi ce = new Reservati onServi ce();
 reservati onServi ceProxy = reservati onServi ce. getReservati onPort();
 } // end method
 // Lines 42-260 of the autogenerated code have been removed to save
 // space. The complete code is available in this example's folder.
 // store selected class in session bean
261
 public void classTypeDropDown_processValueChange(
262
 ValueChangeEvent event )
263
264
 Store selected class
265
 getSessi onBean1(). setCl assType(
 type in the session
 (String) classTypeDropDown.getSelected());
266
 bean
 } // end method classTypeDropDown_processValueChange
267
```

27

28

29

30

31 32

33

34

35 36

37

38

39

40 41

42

43 44

268


```
270
 public void seatTypeDropDown_processValueChange(
 Outline
 ValueChangeEvent event )
271
272
 Store selected seat
273
 getSessi onBean1().setSeatType(
 type in the session
274
 ( String ) seatTypeDropDown.getSelected() );
 rve. j ava
 } // end method seatTypeDropDown_processValueChange
275
 bean
276
 (3 \text{ of } 4)
277
 // invoke the web service when the user clicks Reserve button
278
 public String reserveButton_action()
279
280
 try
281
 {
282
 boolean reserved = reservationServiceProxy. reserve(
 getSessi onBean1(). getSeatType(),
283
 getSessi onBean1(). getCl assType() );
284
285
286
 if (reserved) // display successLabel; hide all others
287
 {
 instructionLabel.setRendered( false );
288
 seatTypeDropDown.setRendered( false );
289
 cl assTypeDropDown. setRendered( fal se );
290
 reserveButton. setRendered( false );
291
 successLabel.setRendered( true );
292
 errorLabel.setRendered( false );
293
 } // end if
294
295
 else // display all but successLabel
```

// store selected seat type in session bean

269

```
297
 instructionLabel.setRendered( true );
 seatTypeDropDown.setRendered( true );
298
 cl assTypeDropDown. setRendered( true );
299
 reserveButton. setRendered( true );
300
 successLabel.setRendered( false );
301
302
 errorLabel.setRendered( true );
 } // end else
303
304
 } // end try
305
 catch (Exception e)
306
 {
 e. pri ntStackTrace();
307
 } // end catch
308
309
310
 return null;
311
 } // end method reserveButton_action
```

296

} // end class Reserve

Outline

Reserve. j ava

(4 of 4)

28.8 Passing an Object of a User-Defined Type to a Web Service

- Web services can receive and return objects of userdefined types—known as custom types.
- Custom types that are sent to or from a web service using SOAP are serialized into XML format
 - This process is referred to as XML serialization
 - Handled for you automatically

Custom type

- If used to specify parameter or return types in web methods, must provide a public default or no-argument constructor
- Any instance variables that should be serialized must have public set and get methods or the instance variables must be declared public
- Any instance variable that is not serialized simply receives its default value when an object of the class is deserialized

Common Programming Error 28.3

A runtime error occurs if an attempt is made to deserialize an object of a class that does not have a default or no-argument constructor.

```
// Fig. 28.19: Equation.java
  // Class Equation that contains information about an equation
  package com. dei tel . i w3htp4. generator;
  public class Equation
6
 private int left0perand;
 Set and get methods
 private int right0perand;
 are provided for
 private int resultValue;
 these instance
 pri vate String operationType;
10
 variables so they can
11
 IL serialized
12
 // required no-argument
 Required constructor
 public Equation() ←
13
 because objects of
14
 this class are passed
 this( 0, 0, "+" );
15
 to or returned from
 } // end no-argument cons
16
 web methods
17
 public Equation( int leftValue, int rightValue, String type )
18
19
 leftOperand = leftValue;
20
 rightOperand = rightValue;
21
 operationType = type;
22
23
 //determine resultValue
24
 if ( operationType. equal s( "+" ) ) // addition
25
 resultValue = leftOperand + rightOperand;
26
 else if ( operationType. equals( "-" ) ) // subtraction
27
 resultValue = leftOperand - rightOperand;
28
 else // multiplication
29
```

<u>Outline</u>

Equation. j ava

(1 of 4)


```
30
 resultValue = leftOperand * rightOperand;
 } // end three argument constructor
31
32
 // method that overrides Object.toString()
33
 public String toString()
34
35
 return left0perand + " " + operationType + " " +
36
 rightOperand + " = " + resultValue;
37
 } // end method toString
38
39
 // returns the left hand side of the equation as a String
40
 public String getLeftHandSide()
41
42
 return leftOperand + " " + operationType + " " + rightOperand;
43
 } // end method getLeftHandSi de
44
45
 // returns the right hand side of the equation as a String
46
 public String getRightHandSide()
47
48
 return "" + resul tVal ue;
49
 } // end method getRightHandSide
50
51
52
 // gets the leftOperand
 public int getLeftOperand()
53
54
 return left0perand;
55
 } // end method getLeftOperand
56
57
```

<u>Outline</u>

Equation. j ava

(2 of 4)

Equation. j ava

```
(3 \text{ of } 4)
```

// gets the rightOperand

public int getRightOperand()

return ri ght0perand;

58

59

60

61


```
87
 // required setter
88
 public void setLeftOperand( int value )
89
90
 // empty body
91
92
 } // end method setLeftOperand
93
 // required setter
94
 public void setRightOperand( int value )
95
96
 // empty body
97
 } // end method setRightOperand
98
99
 // required setter
100
101
 public void setReturnValue( int value )
102
 // empty body
103
104
 } // end method setResul tOperand
105
 // required setter
106
 public void setOperationType( String value )
107
108
109
 // empty body
 } // end method setOperationType
110
```

111} // end class Equation

<u>Outline</u>

Equati on. j ava

(4 of 4)


```
// Fig. 28.20: Generator.java
  // Web service that generates random equations
  package com. dei tel. i w3htp4. ch28. equati ongenerator;
4
  import java.util.Random;
 import j avax. j ws. WebServi ce;
 import j avax. j ws. WebMethod;
 import javax.jws.WebParam;
9
10 @WebService( name = "EquationGenerator",
 servi ceName = "Equati onGeneratorServi ce" )
11
12 public class EquationGenerator
13 {
14
 private int minimum;
```

15

16

private int maximum;

<u>Outline</u>

Generator. j ava

(1 of 2)


```
// generates a math equation and returns it as an Equation object
 @WebMethod( operationName = "generateEquation" )
18
 Outline
 public Equation generateEquation(
19
 @WebParam( name = "operation" ) String operation,
20
 @WebParam( name = "difficulty" ) int difficulty )
21
 {
 Generator, j ava
22
 minimum = (int) Math.pow(10, difficulty - 1);
23
 (2 \text{ of } 2)
 maxi mum = ( int ) Math.pow( 10, difficulty );
24
25
26
 Random randomObj ect = new Random();
27
 Note that no special
 return new Equation(
28
 code is required to
 randomObject.nextInt( maximum - minimum ) + minimum,
29
 return an object of
 randomObject.nextInt( maximum - minimum ) + minimum, operation
30
 our user-defined
 } // end method generateEquation
31
 class from the web
32 } // end class EquationGenerator
```

17

method

a) Using the EquationGenerator web service's Tester web page to generate an Equation.

Fig. 28.21 | Testing a web method that returns an XML serialized Equation object. (Part 1 of 2.)

b) Result of generating an Equation.

Fig. 28.21 | Testing a web method that returns an XML serialized Equation object. (Part 2 of 2.)

```
// Fig. 28.22: EquationGeneratorClientJFrame.java
  // Math tutoring program using web services to generate equations
  package com. dei tel. i w3htp4. ch28. equati ongeneratorcl i ent;
  import j avax. swi ng. JOpti onPane;
5
6
  public class EquationGeneratorClientJFrame extends javax. swing. JFrame
8
  {
 private EquationGeneratorService service; // used to obtain proxy
9
 private EquationGenerator proxy; // used to access the web service
10
 private Equation equation; // represents an equation
11
 private int answer; // the user's answer to the question
12
 private String operation = "+"; // mathematical operation +, - or *
13
 private int difficulty = 1; // 1, 2 or 3 digits in each number
14
15
16
 // no-argument constructor
 public EquationGeneratorClientJFrame()
17
18
 initComponents();
19
20
21
 try
22
 // create the objects for accessing the EquationGenerator service
23
 servi ce = new Equati onGeneratorServi ce();
24
 proxy = service.getEquationGeneratorPort();
25
 } // end try
26
```

<u>Outline</u>

Equation GeneratorClientJ Frame.java

(1 of 6)


```
27
 catch (Exception ex)
28
29
 ex. pri ntStackTrace();
 } // end catch
30
 } // end no-argument constructors
31
32
 // The initComponents method is autogenerated by Netbeans and is called
33
 // from the constructor to initialize the GUI. This method is not shown
34
 // here to save space. Open EquationGeneratorClientJFrame.java in this
35
 // example's folder to view the complete generated code (lines 37-156).
36
37
157
 // obtains the difficulty level selected by the user
 pri vate voi d level JComboBoxI temStateChanged(
158
159
 java.awt.event.ItemEvent evt )
160
161
 // indices start at 0, so add 1 to get the difficulty level
 difficulty = level JComboBox.getSelectedIndex() + 1;
162
163
 } // end method levelJComboBoxItemStateChanged
164
```

// obtains the mathematical operation selected by the user

String item = (String) operationJComboBox.getSelectedItem();

pri vate voi d operati onJComboBoxI temStateChanged(

java.awt.event.ItemEvent evt)

165166

167

168

169170

{

<u>Outline</u>

Equation GeneratorClientJ Frame.java

(2 of 6)

(3 of 6)

```
int userAnswer = Integer.parseInt( answerJTextField.getText() );
 JOpti onPane. showMessageDi al og( this, "Correct! Good Job!",
```

171

172

173 174

175

176

177

178

179

180

181 182

183 184

185

186 187

188

189 190

191 192

193

194 195

196 197

198

{

{

{

} // end if

} // end if

el se

if (item. equals("Addition"))

java.awt.event.ActionEvent evt)

if (userAnswer == answer)

JOpti onPane. showMessageDi al og(

equationJLabel.setText("");

answerJTextFi el d. setText("");

checkAnswerJButton. setEnabl ed(fal se);

"Correct", JOpti onPane. PLAI N_MESSAGE);

// checks the user's answer

operation = "+"; // user selected addition

operation = "-"; // user selected subtraction

operation = "*"; // user selected multiplication

else if (item. equals("Subtraction"))

} // end method operationJComboBoxItemStateChanged

pri vate voi d checkAnswerJButtonActionPerformed(

if (answerJTextFi el d. getText(). equal s(""))

this, "Please enter your answer.");

Outline

Equati on GeneratorCI i entJ Frame, j ava

(4 of 6)

Note that no special code is required to receive an object of our user-defined class from the web method

```
200
 JOpti onPane. showMessageDi al og(this, "Incorrect. Try again.",
201
202
 "Incorrect", JOpti onPane. PLAIN_MESSAGE );
203
 } // end else
 } // end method checkAnswerJButtonActionPerformed
204
205
206
 // generates a new Equation based on user's selections
207
 pri vate voi d generateJButtonActi onPerformed(
 java.awt.event.ActionEvent evt )
208
 {
209
 try
210
211
212
 equation = proxy.generateEquation( operation, difficulty );
213
 answer = equation.getReturnValue();
 equationJLabel.setText( equation.getLeftHandSide() + " =" );
214
215
 checkAnswerJButton. setEnabl ed( true );
216
 } // end try
217
 catch (Exception e)
218
 e. pri ntStackTrace();
219
 } // end catch
220
 } // end method generateJButtonActionPerformed
221
222
 // begins program execution
223
```

199

el se

<u>Outline</u>

Equation GeneratorClientJ Frame.java

(5 of 6)

```
java.awt.EventQueue.invokeLater(
226
227
 new Runnabl e()
 {
228
229
 public void run()
230
231
 new EquationGeneratorClientJFrame().setVisible( true );
232
 } // end method run
 } // end anonymous inner class
233
 ); // end call to java.awt.EventQueue.invokeLater
234
 } // end method main
235
236
237
 // Variables declaration - do not modify
 pri vate j avax. swi ng. JLabel answerJLabel;
238
 pri vate j avax. swi ng. JTextFi el d answerJTextFi el d;
239
 pri vate j avax. swi ng. JButton checkAnswerJButton;
240
 private javax. swing. JLabel equationJLabel;
241
242
 pri vate j avax. swi ng. JButton generateJButton;
243
 pri vate j avax. swi ng. JComboBox l evel JComboBox;
244
 private javax. swing. JLabel level JLabel;
 pri vate j avax. swi ng. JComboBox operati onJComboBox;
245
 private javax. swing. JLabel operationJLabel;
246
247
 private javax. swing. JLabel questionJLabel;
 // End of variables declaration
248
249} // end class EquationGeneratorClientJFrame
```


public static void main(String args[])

224

225

Outline

Equation GeneratorClientJ Frame. j ava

(6 of 6)

28.9 REST-Based Web Services in ASP.NET

- Representational State Transfer (REST)
 - An architectural style for implementing web services
 - Not a standard, but RESTful web services are implemented using web standards, such as HTTP, XML and JSON
- Each operation in a RESTful web service is easily identified by a unique URL
- REST web services can be invoked from a program or directly from a web browser by entering the URL in the browser's address field
- Many Web 2.0 web services provide RESTful interfaces
- Microsoft's Visual Web Developer 2005 Express provides a simple way to build REST-based web services

28.9.1 REST-Based Web Service Functionality

- When creating a web service in Visual Web Developer, you work almost exclusively in the code-behind file.
- System. Web. Script. Serialization namespace
 - tools to convert .NET objects into JSON strings
- WebServi ce attribute
 - indicates that a class implements a web service
 - allows you to specify the web service's namespace
- Each new web service class created in Visual Web Developer inherits from class System. Web. Servi ces. WebServi ce
- WebMethod attribute
 - exposes a method so that it can be called remotely (similar to Java's @WebMethod annotation)

class.

' retrieve the event from the database given an id

Pri vate cal endarDataSet As New Cal endarDataSet

16

17

18 19

20

21

22

2324

25

Public Sub getItemById(ByVal id As Integer)
' set up the data set
eventsTableAdapter.FillById(calendarDataSet.Events, id)

<WebMethod(Description: ="Gets a list of events for a given id.")> _

Begins the definition of a web method in ASP.NET.

116

Outline

Used to serialize an object into JSON format.

```
Dim identification As String = calendarDataSet. Events(0). ID
  Dim description As String = calendarDataSet. Events(0). Description
  Dim itemObject As New Item(identification, description)
  ' convert the data to JSON and send it back to the client
  Dim serializer As JavaScriptSerializer = New JavaScriptSerializer() -
  Dim response As String = serializer. Serialize(itemObject)
  HttpContext. Current. Response. Write(response) ' send to client
End Sub ' getItemById
' retrieve the list of events that occur on a specific date
<WebMethod(Description: ="Gets a list of events for a given date.")> _
Public Sub getItemsByDate(ByVal eventDate As String)
  eventsTableAdapter.FillByDate(calendarDataSet.Events, eventDate)
  Dim identification As String ' string used to store the id
  Dim description As String ' string used to store the description
  Dim eventRow As DataRow ' used to iterate over the DataSet
  Dim length As Integer = calendarDataSet. Events. Rows. Count
  Dim itemObject As = New Item(0 To length - 1) {} ' initialize array
  Dim count As Integer = 0
```

insert the data into an Item object.

' insert the data into an array of Item objects

26

27

28

29 30

31

32

33

34

35 36

37

38 39

40

41

42

43

44

45

46 47

48


```
49
 For Each eventRow In calendarDataSet. Events. Rows
 identification = eventRow.ltem("|D")
50
 Outline
 description = eventRow.ltem("Description")
51
 itemObject(count) = New Item(identification, description)
52
 count += 1
53
54
 Next
 Cal endarServi ce
55
 ' convert the data to JSON and send it back to the client
56
 Used to serialize an
 Dim serializer As New JavaScriptSerializer()
 object into JSON
 Dim response As String = serializer. Serialize(itemObject)
58
 format.
 HttpContext. Current. Response. Write(response)
59
 End Sub ' getI temsByDate
60
61
62
 ' modify the description of the event with the given id
 <WebMethod(Description: ="Updates an event's description.")> _
63
 Public Sub Save(ByVal id As String, ByVal descr As String)
64
 eventsTableAdapter. UpdateDescription(descr, id)
65
 getI temByI d(i d)
66
 End Sub ' Save
67
68 End Class ' Cal endarServi ce
```


Common Programming Error 28.4

Properties and instance variables that are not public will not be serialized as part of an object's JSON representation.

```
' Fig. 28.24 Item. vb
  ' A simple class to create objects to be converted into JSON format.
  Imports Microsoft. Vi sual Basi c
4 Public Class Item
 Private descriptionValue As String ' the item's description
5
 Private idValue As String ' the item's id
6
7
 ' Default constructor
8
 Public Sub New()
9
 End Sub 'New
10
11
12
 ' constructor that initializes id and description
 Public Sub New(ByVal ident As String, ByVal descr As String)
13
 id = ident
14
15
 description = descr
 End Sub 'New
16
17
```

property that encapsulates the description

18

<u>Outline</u>

(1 of 2)

I tem. vb

Public Property description() As String

19

37 End Class ' Item

<u>Outline</u>

I tem. vb

(2 of 2)

28.9.2 Creating an ASP.NET REST-Based Web Service

- Create an ASP.NET web service project in Visual Web Developer
- Code for web service is placed in the App_Code directory
- Define your web service and supporting classes
- Change the Web. Confi g File to allow REST requests
 - paste the following code as a new element in the System. web element.

Fig. 28.25 | Creating an ASP.NET Web Service in Visual Web Developer.

Fig. 28.26 | Code view of a web service.

Error-Prevention Tip 28.1

Update the web service's ASMX file appropriately whenever the name of a web service's code-behind file or the class name changes. Visual Web Developer creates the ASMX file, but does not automatically update it when you make changes to other files in the project.

28.9.2 Creating an ASP.NET REST-Based Web Service (Cont.)

To use JSON and the JavaScri ptSeri al i zer, you must first install the ASP.NET Ajax extensions (<u>http://ajax.asp.net</u>)

- After you have installed ASP.NET Ajax
 - right click the project name in the solution explorer and select Add Reference... to display the Add Reference window
 - select System. Web. Extensi ons from the .NET tab and click OK

28.9.3 Adding Data Components to a Web Service Creating an ASP.NET REST-Based Web Service

- Add a DataSet to the project
- Select the data source and create a connection
- Open the Query Builder and add the table(s) for your query
- Build your query
- Repeat as necessary for each query

Fig. 28.27 | QueryBuilder dialog specifying a SELECT query that selects an event with a specific ID.

Fig. 28.28 | QueryBuilder specifying an UPDATE statement used to modify a description.

Fig. 28.29 | The test page for the Cal endarServi ce web service.