Introducción a las Tecnologías Web

Java y Servicios Web I Master en Ingeniería Matemática

Manuel Montenegro

Dpto. Sistemas Informáticos y Computación

Desp. 467 (Mat)

montenegro@fdi.ucm.es

Contenidos

- Clientes, servidores y puertos.
- Comunicación mediante sockets.
- Tecnologías web
 - HTML
 - CSS
 - Applets
- Servicios web
 - SOAP: intercambio de datos
 - Web scraping

Clientes y servidores

- Un servidor es un programa que proporciona recursos o servicios.
- Un cliente es un programa que realiza peticiones al servidor sobre estos servicios.

Puertos

- Un servidor puede ofrecer distintos tipos de servicios. Cada uno de ellos se realiza a través de un puerto en la máquina servidor.
- Cada puerto está identificado con un número entre 0 y 65535.

- Puertos 1 1024
 Reservados para el S.O. y para protocolos conocidos.
- Puertos 1024 49151
 Pueden ser usados para cualquier aplicación.
- Puertos 49152 65535
 Dinámicos/privados.

Puertos

Contenidos

- Clientes, servidores y puertos.
- Comunicación mediante sockets.
- Tecnologías web
 - HTML
 - CSS
 - Applets
- Servicios web
 - SOAP: intercambio de datos
 - Web scraping

Comunicación mediante sockets

- Los *sockets* conforman el método más rudimentario de comunicación sobre los protocolos TCP/IP.
- Para que un cliente pueda conectarse a un servidor, necesita:
 - Dirección IP dónde localizar al servidor.
 Cuatro números entre 0 y 255. (Ej: 147.96.80.110)
 - Número de puerto, en el programa servidor está a la espera.
- También sirve un *nombre* del dominio, en lugar de una dirección IP: www.ejemplo.com
 - Servidor DNS: Asocia cada nombre con su IP.

Comunicación mediante sockets

 Una vez establecido un socket entre dos ordenadores, la comunicación se realiza mediante dos canales de datos, de la misma manera en la que se accede un archivo en Java.

Creación de sockets en Java

- Caso sencillo:
 - El cliente envía un número al servidor.

• El servidor devuelve el número recibido elevado al cuadrado.

La clase ServerSocket

- Paquete java.net
- Un objeto ServerSocket espera la conexión de un cliente a través de la red.
- Constructores:
 - ServerSocket(int puerto)
 - ServerSocket(int puerto, int longCola)
- Métodos:
 - public Socket accept() throws IOException

puerto

La clase Socket

- Representa una conexión particular entre un cliente determinado y un servidor.
- Constructor:
 - Socket(String host, int puerto)
- Métodos:
 - public InetAddress getInetAddress()
 - public InputStream getInputStream()
 - public OutputStream getOutputStream()

```
public class ServidorCalculo implements Runnable {
 public void run() {
 ServerSocket server = null:
 Socket s = null:
 Scanner sc = null:
 PrintWriter pw = null;
 try {
 server = new ServerSocket(5555);
 System.out.println("Escuchando en el puerto 5555");
 while (true) {
 s = server.accept();
 System.out.println("Recibida conexión desde " + s.getInetAddress());
 sc = new Scanner(s.getInputStream());
 int n = sc.nextInt():
 System.out.println("He recibido un " + n);
 pw = new PrintWriter(s.getOutputStream());
 pw.print(n*n);
 pw.flush();
 pw.close();
 sc.close();
 } catch (IOException e) { e.printStackTrace(); }
 finally {
 if (s != null) try { s.close(); } catch (IOException e) {}
 if (server != null) try {server.close();} catch (IOException e) {}
```

```
public class ServidorCalculo implements Runnable {
 ...
 public static void main(String[] args) {
 Thread t = new Thread(new ServidorCalculo());
 t.setDaemon(true);
 t.start();
 System.out.println("Pulsa INTRO para terminar.");
 Scanner sc = new Scanner(System.in);
 sc.nextLine();
 }
}
```


```
public class ClienteCalculo {
 public static void main(String[] args) {
 Socket s = null;
 PrintWriter pw = null:
 Scanner sc = null:
 try {
 s = new Socket("localhost", 5555);
 pw = new PrintWriter(s.getOutputStream());
 pw.println(7):
 pw.flush();
 sc = new Scanner(s.getInputStream());
 int result = sc.nextInt();
 System.out.println("He recibido un " + result);
 } catch (UnknownHostException e) {
 e.printStackTrace();
 } catch (IOException e) {
 e.printStackTrace();
 } finally {
 sc.close();
 pw.close();
 try {s.close();} catch (IOException e) {}
```


Otro ejemplo: servidor

```
public class UppercaseServer {
 public static void main(String[] args) throws Exception {
 ServerSocket server = null:
 Scanner scIn = null:
 PrintWriter pwOut = null;
 try {
 // Esperar conexión con cliente
 server = new ServerSocket(5555);
 System.out.println("Esperando conexión");
 Socket s = server.accept();
 Svstem.out.println("Conexión establecida con " + s.getInetAddress());
 // Obtener líneas de texto a partir del cliente,
 // hasta recibir una línea en blanco
 scIn = new Scanner(s.getInputStream());
 ArrayList para
 String str;
 almacenar las
 ArrayList<String> lineas = new ArrayList<String>()
 cadenas recibidas
 do {
 str = scIn.nextLine();
 System.out.println("Recibido: " + str);
 lineas.add(str);
 } while (!str.isEmpty());
```

Otro ejemplo: servidor

```
// Recorrer las líneas de texto recibidas, convertirlas a
 // mavúsculas. v devolverlas al cliente.
 pwOut = new PrintWriter(s.getOutputStream());
 for (String linea: lineas) {
 System.out.println("Envio: " + linea.toUpperCase());
 pwOut.println(linea.toUpperCase());
 pwOut.flush();
} finally {
 if (pwOut != null) pwOut.close();
 if (scIn != null) scIn.close();
 if (server != null) server.close();
```

Otro ejemplo: cliente

```
public class SingleClient {
 public static void main(String[] args) throws Exception {
 Socket s = new Socket("localhost", 5555);
 Scanner sc = new Scanner(System.in);
 PrintWriter pw = new PrintWriter(s.getOutputStream());
 String str = null;
 do {
 Enviar al servidor
 System.out.print("CLIENTE >>> ");
 las líneas leídas
 str = sc.nextLine();
 de teclado, hasta
 pw.println(str);
 encontrar una línea
 pw.flush();
 en blanco
 } while (!str.isEmpty());
 Scanner scOut = new Scanner(s.getInputStream());
 Imprimir la
 while (scOut.hasNextLine()) {
 respuesta del
 System.out.println(scOut.nextLine());
 servidor
 scOut.close();
 pw.close();
 s.close();
```

manuel@UCMSAFE: ~/Docencia/JSW1/Ejemplos/

Esperando conexión

Conexión establecida con /127.0.0.1 Recibido: Esta es una frase de prueba

Recibido: Y esto es otra frase

Recibido: La siguiente línea será en blanco

Recibido:

Envío: ESTA ES UNA FRASE DE PRUEBA

Envío: Y ESTO ES OTRA FRASE

Envío: LA SIGUIENTE LÍNEA SERÁ EN BLANCO

Envío:

🚫 🖨 📵 BlueJ: Terminal Window - Ej29

Options

CLIENTE >>> Esta es una frase de prueba

CLIENTE >>> Y esto es otra frase

CLIENTE >>> La siguiente línea será en blanco

CLIENTE >>>

ESTA ES UNA FRASE DE PRUEBA

Y ESTO ES OTRA FRASE

LA SIGUIENTE LÍNEA SERÁ EN BLANCO

¿Y si...?

```
public class SingleClient {
 public static void main(String[] args) throws Exception {
 Socket s = new Socket("www.mat.ucm.es", 80);
 ...
 }
}
```

Servidor web

80

Protocolo HTTP

Contenidos

- Clientes, servidores y puertos.
- Comunicación mediante sockets.
- Tecnologías web
 - HTML
 - CSS
 - Applets
- Servicios web
 - SOAP: intercambio de datos
 - Web scraping

Lenguaje HTML

- HTML HyperText Markup Language.
- Lenguaje para definición de la estructura y contenido de páginas web.
- Es un lenguaje de marcado: texto sin formato al que se añaden etiquetas (*tags*) para definir su estructura.
- Etiquetas de inicio: <etiqueta>
- Etiquetas de cierre: </etiqueta>

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
<html>
 <head>
 <title>Primer ejemplo en HTML</title>
 </head>
 <body>
 Sencillo, no?
 <!-- Esto es un comentario -->
 </body>
</html>
```

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
<html>
 Tipo de
 <head>
 documento HTML
 <title>Primer ejemplo en HTML</title>
 </head>
 <body>
 Sencillo, no?
 <!-- Esto es un comentario -->
 </body>
</html>
```


- La primera línea indica qué tipo de documento HTML se define con esta página.
 - HTML estándar, versión 4 (W3C)

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
<html>
 <head>
 Cabecera
 <title>Primer ejemplo en HTML</title>
 </head>
 <body>
 Sencillo, no?
 <!-- Esto es un comentario -->
 </body>
</html>
```

- La cabecera incluye información general sobre la página:
 - Título.
 - Hojas de estilo, etc.

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
<html>
 <head>
 <title>Primer ejemplo en HTML</title>
 </head>
 <body>
 Sencillo, no?
 Cuerpo
 <!-- Esto es un comentario -->
 </body>
</html>
```

• El cuerpo contiene el contenido de la página.

Estructurar contenido

- Uno o más saltos de línea se consideran como un único espacio en blanco.
- Dos o más espacios en blanco se consideran como uno solo.
- Para estructurar el texto en párrafos, se utiliza la etiqueta .

Caracteres especiales

 Para introducir un carácter especial (incluyendo tildes), se utilizan las entidades HTML, precedidas por (&) y acabadas en (;)

Encabezados

Desde <h1> ... </h1> hasta <h6> ... </h6>

Resaltado de fragmentos de texto

Se realiza mediante y .

```
<body>
 La estructura y el contenido de un documento se
 define mediante <strong>HTML</strong>, que
 agrupa el contenido del texto en <em>etiquetas</em>.
</body>
 × Primer ejemplo en HTML
 Primer ejemplo en HTML
 (1) file:///home/manuel/Escritorio/HTMLTest/Ej2.html
 ☆ 3
 La estructura y el contenido de un documento se define
 mediante HTML, que agrupa el contenido del texto en
 etiquetas.
```

Hiperenlaces

• Se insertan mediante la etiqueta <a>.

```
<a href="direccion destino">Texto del enlace</a>
```

```
<body>
 Haga click <a href="http://www.google.com">aqu&iacute;</a>
 para ir al buscador
 Mediante <a href="Ej1.html">este enlace</a>
 se salta al archivo Ej1.html contenido en el mismo
 directorio que &eacute;ste
 </body>
```

Imágenes

```
<img src="url imagen"></img>
<img src="url imagen"/>
```


• Se permiten los formatos JPEG, GIF y PNG.


```
<body>
 Logotipo de la universidad
 <img src="logoucm.jpg"/>
</body>
```

Listas numeradas y no numeradas

```
ElementoOtro elementoY otro más
```

```
 Elemento
 Otro elemento
 Y otro más
```


Tablas

Contenidos

- Clientes, servidores y puertos.
- Comunicación mediante sockets.
- Tecnologías web
 - HTML
 - CSS
 - Applets
- Servicios web
 - SOAP: intercambio de datos
 - Web scraping

Hojas de estilo en cascada

- HTML tiene etiquetas para definir el aspecto de los elementos de la página, pero su uso está desaconsejado.
- CSS (Cascading Style Sheets) es un lenguaje utilizado para definir la presentación de un documento, mediante hojas de estilo.
- Las hojas de estilo se definen en un documento distinto al HTML, y se referencian desde este último.
- Se pueden referenciar varias hojas de estilo desde un único HTML, y hacer que tengan efecto según el dispositivo en el que se visualiza el documento.

Historia de HTML

La primera descripción de HTML disponible públicamente fue un documento llamado HTML Tags (Etiquetas HTML), publicado por primera vez en Internet por Tim Berners-Lee en 1991. Describe 22 elementos comprendiendo el diseño inicial y relativamente simple de HTML. Trece de estos elementos todavía existen en HTML 4.

Berners-Lee consideraba a HTML una ampliación de <u>SGML</u>, pero no fue formalmente reconocida como tal hasta la publicación de mediados de 1993, por la IETF, de una primera proposición para una especificación de HTML: el boceto *Hypertext Markup Language* de Berners-Lee y Dan Connolly, el cual incluía una Definición de Tipo de Documento SGML para definir la gramática. El boceto expiró luego de seis meses, pero fue notable por su reconocimiento de la etiqueta propia del navegador Mosaic usada para insertar imágenes sin cambio de línea, reflejando la filosofía del IETF de basar estándares en prototipos con éxito. Similarmente, el boceto competidor de Dave Raggett HTML+ (*Hypertext Markup Format*) (Formato de marcaje de hipertexto), de 1993 tardío, sugería, estandarizar características ya implementadas tales como tablas

Fuente: http://es.wikipedia.org/wiki/HTML

 Una hoja de estilo CSS está formada por una serie de bloques de la siguientes forma:

```
etiqueta {
 atributo1: valor1;
 atributo2: valor2;
 ...
 atributon: valorn;
}
```

- Lista de atributos:
 - http://www.w3schools.com/css/default.asp
 - http://www.w3.org/Style/CSS/

```
body {
 font-family: sans-serif;
 background-color: #E0FFE0;
h1
 background-color: #0AFF0A;
 text-align:right;
 padding:8px;
 color: #006000;
em
 font-style: normal;
 color: #00A000:
P
 text-align: justify;
 margin-left:20px;
 margin-right:20px;
 color: #A0A000:
```

Tipo de letra Color de fondo verde claro

Color de fondo verde Justificación a la derecha Márgenes interiores Color de texto

> No utilizar *cursiva* Color verde

Justificación a márgenes Márgenes de 20 píxeles

Enlaces de color amarillo

La primera descripción de HTML disponible públicamente fue un documento llamado HTML Tags (Etiquetas HTML), publicado por primera vez en Internet por Tim Berners-Lee en 1991. Describe 22 elementos comprendiendo el diseño inicial y relativamente simple de HTML. Trece de estos elementos todavía existen en HTML 4.

Berners-Lee consideraba a HTML una ampliación de SGML, pero no fue formalmente reconocida como tal hasta la publicación de mediados de 1993, por la IETF, de una primera proposición para una especificación de HTML: el boceto Hypertext Markup Language de Berners-Lee y Dan Connolly, el cual incluía una Definición de Tipo de Documento SGML para definir la gramática. El boceto expiró luego de seis meses, pero fue notable por su reconocimiento de la etiqueta propia del navegador Mosaic usada para insertar imágenes sin cambio de línea, reflejando la filosofía del IETF de basar estándares en prototipos con éxito. Similarmente, el boceto competidor de Dave Raggett HTML+ (Hypertext Markup Format) (Formato de marcaje de hipertexto), de 1993 tardío, sugería, estandarizar características ya implementadas tales como tablas

Enlaces a hojas de estilo

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
<html>
 <head>
 <title>Ejemplo con hojas de estilo</title>
 <link rel="stylesheet" href="Ej5.css" type="text/css"/>
 </head>
 <body>
 </body>
</html>
```

Clases de elementos

 Se pueden definir clases en los elementos HTML, y aplicar un determinado estilo a los elementos de esa clase.

```
etiqueta.clase {
 atributo1: valor1;
 atributo2: valor2;
 atributon: valorn;
<etiqueta class="clase">
```

Clases de elementos

```
p.inicial {
  border: 2px dashed green;
  margin-left: 50px;
  padding: 13px;
  font-style: italic;
}
```

La primera descripción de HTML disponible públicamente fue un documento llamado HTML Tags (Etiquetas HTML), publicado por primera vez en Internet por Tim Berners-Lee en 1991. Describe 22 elementos comprendiendo el diseño inicial y relativamente simple de HTML. Trece de estos elementos todavía existen en HTML 4.

Berners-Lee consideraba a HTML una ampliación de <u>SGML</u>, pero no fue formalmente reconocida como tal hasta la publicación de mediados de 1993, por la IETF, de una primera

Contenidos

- Clientes, servidores y puertos.
- Comunicación mediante sockets.
- Tecnologías web
 - HTML
 - CSS
 - Applets
- Servicios web
 - SOAP: intercambio de datos
 - Web scraping

Interactividad en páginas web

- El lenguaje de marcador HTML, por sí solo, no tiene etiquetas para generar contenido dinámicamente.
- Aunque proporciona etiquetas para manejo de formularios, el lenguaje no puede procesar la información introducida por el usuario.
 - Se envía al servidor, y éste la interpreta y procesa.
- Para crear páginas web de contenido no estático, hay que complementar HTML con lenguajes y tecnologías adicionales.

Tecnologías Web

Servidor web Cliente

80

Protocolo HTTP

PHP ASP Servlets / JSP

• • •

Javascript Actionscript / Flash Applets Java

Applets de Java

- Los *applets* son aplicaciones Java integradas en el contenido de una página web.
- Requieren un añadido (*plug-in*) en en navegador para ejecutar applets.
- Con respecto a las aplicaciones autónomas, los applets tienen ciertas restricciones de seguridad.
 - Por ejemplo, no pueden acceder a los ficheros del cliente.

Creación de applets

 Para crear un applet hay que extender la clase JApplet.

• La clase utiliza unos métodos que pueden ser reescritos en la subclase.

- public void init()
- public void start()
- public void stop()
- public void destroy()


```
import javax.swing.*;
import java.awt.*;
import java.awt.event.*;
public class AppletSaludo extends JApplet implements ActionListener {
 public JTextField texto:
 public void init() {
 JPanel p = new JPanel();
 texto = new JTextField(10);
 p.setLayout(new FlowLayout());
 p.add(new JLabel("Nombre:"));
 p.add(texto);
 JButton b = new JButton("Saludar");
 b.addActionListener(this);
 p.add(b);
 Container content = getContentPane();
 content.setLayout(new BorderLayout());
 content.add(p);
 }
 public void actionPerformed(ActionEvent e) {
 JOptionPane.showMessageDialog(null, ";Hola " + texto.getText() + "!");
```

 Incrustar applets en páginas web: Etiqueta <applet>

Contenidos

- Clientes, servidores y puertos.
- Comunicación mediante sockets.
- Tecnologías web
 - HTML
 - CSS
 - Applets
- Servicios web
 - SOAP: intercambio de datos
 - Web scraping

Servicios web

- Un servicio web es una aplicación que proporciona una funcionalidad a través del protocolo HTTP.
- Un ejemplo de ello son las aplicaciones web a las que accedemos a través de los navegadores web.
- Generalmente, el término servicios web hace referencia al acceso a estas aplicaciones desde un programa que no sea un navegador web.
 - ... y que, a veces, no tiene interfaz gráfica.

Servicios web

- Los servicios web fomentan el desarrollo de aplicaciones distribuidas, posiblemente escritas en lenguajes distintos.
 - interoperabilidad
- Los datos se transmiten en lenguaje XML

Lenguaje XML

- XML Extensible Markup Language.
- Generalización/simplificación de HTML.

• Desarrollado para el intercambio de datos entre aplicaciones.

Ejemplo de servicio web

- Servicio web que devuelve el día actual.
- Interfaz:

```
package fecha;
public interface ServidorFecha {
 Fecha getFechaHoy();
 String getCadenaFecha();
```

Ejemplo de servicio web

- Servicio web que devuelve el día actual.
- Interfaz (SEI Service Endpoint Interface)

```
package fecha;
 Paquete donde están definidas
import javax.jws.*;
 las anotaciones
@WebService
public interface ServidorFecha {
 @WebMethod Fecha getFechaHoy();
 @WebMethod String getCadenaFecha();
 Anotaciones
```

Ejemplo de servicio web

- Servicio web que devuelve el día actual.
- Implementación (SIB Service Implementation Bean):

```
package fecha;
import java.util.*;
import javax.jws.*;
 Nombre de
@WebService(endpointInterface = "fecha.ServidorFecha") 
 la interfaz
public class ServidorFechaImpl implements ServidorFecha {
 public Fecha getFechaHoy() {
 GregorianCalendar gc = new GregorianCalendar();
 gc.setTime(new Date());
 return new Fecha(gc.get(GregorianCalendar.DAY_OF_MONTH),
 gc.get(GregorianCalendar.MONTH) + 1,
 gc.get(GregorianCalendar.YEAR));
 public String getCadenaFecha() { return getFechaHoy().toString(); }
```

La utilidad wsgen

- Genera artefactos que sirven para la publicación de la clase como servicio web.
- En el directorio que contiene el paquete fecha, teclear lo siguiente desde una terminal:

wsgen -cp . fecha.ServidorFechaImpl

Classpath de Java. Directorio donde se encuentra el paquete "raíz"

Nombre de la clase que implementa el servicio web (SIB)

La utilidad wsgen

Publicar el servicio web

- Existe software específico para la publicación de servicios web:
 - BEA WebLogic
 - JBoss
 - GlassFish
 - WebSphere
 - •
- En entornos de desarrollo, se suele crear una pequeña clase Java que publique el servicio.

Publicar el servicio web

```
package fecha;
import javax.xml.ws.Endpoint;

class ServicioFechaPublisher {
 public static void main(String[ ] args) {
 Endpoint.publish("http://localhost:8888/fecha", new ServidorFechaImpl());
 System.out.println("Servicio web publicado correctamente.");
 }
}
```


Publicar el servicio web

```
package fecha;
import javax.xml.ws.Endpoint;
class ServicioFechaPublisher { URL de publicación
 Instancia del SIB
 public static void main(String[ ] ar s) {
 Endpoint.publish("http://localhost:8888/fecha", new ServidorFechaImpl());
 System.out.println("Servicio web publicado correctamente.");
 Web Services
 (1) localhost:8888/fecha
 Web Services
 No JAX-WS context information available.
```


- WSDL Web Services Description Language
- Archivo en formato XML que describe la interfaz pública a los servicios web.
- Define las operaciones que ofrece el servicio web, así como el tipo de los parámetros y valor de retorno de cada una de ellas.
- Puede ser accedido a partir de la dirección http://localhost:8888/fecha?wsdl

WSDL

Cliente del servicio web

• La utilidad wsimport genera automáticamente las clases necesarias para desarrollar clientes de un servicio web, a partir de la descripción WSDL del mismo.

wsimport -p fecha_client -keep http://localhost:8888/fecha?wsdl

URL del archivo WSDL

Cliente del servicio web

Cliente del servicio web

```
import fecha client.*;
public class ClienteFecha {
 public static void main(String[] args) {
 ServidorFechaImplService servicio = new ServidorFechaImplService();
 ServidorFecha sf = servicio.getServidorFechaImplPort();
 System.out.println(sf.getCadenaFecha());
 Fecha f = sf.getFechaHoy();
 System.out.println("Año: " + f.getAño());
 BlueJ: Terminal Window - Ej34
 Options
 26/5/2012
 Año: 2012
```

Servicio de tiempo meteorológico

- Información en: http://www.webservicex.net/ws/WSDetails.aspx?WSID=56&CATID=12
- Sirve para obtener la temperatura en una ciudad del mundo determinada.
- Métodos del servicio:
 - String getCitiesByCountry(String country)
 - String getWeather(String city, String country)

Acceso al WSDL

Generamos los artefactos Java:

wsimport -p tiempo -keep -extension
http://www.webservicex.net/globalweather.asmx?WSDL

```
x || _ | | _
 www.webservicex.net/glo
 www.webservicex.net/globalweather.asmx?WSDL
 </wsdl:message>
 ▼<wsdl:message name="GetWeatherHttpPostIn">
 <wsdl:part name="CityName" type="s:string"/>
 <wsdl:part name="CountryName" type="s:string"/>
 </wsdl:message>
 ▼<wsdl:message name="GetWeatherHttpPostOut">
 <wsdl:part name="Body" element="tns:string"/>
 </wsdl:message>
 ▼<wsdl:message name="GetCitiesByCountryHttpPostIn">
 <wsdl:part name="CountryName" type="s:string"/>
 </wsdl:message>
 ▼<wsdl:message name="GetCitiesByCountryHttpPostOut">
 <wsdl:part name="Body" element="tns:string"/>
 </wsdl:message>
 ▼<wsdl:portType name="GlobalWeatherSoap">
 ▼<wsdl:operation name="GetWeather">
 ▼<wsdl:documentation xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
 Get weather report for all major cities around the world.
 </wsdl:documentation>
 <wsdl:input message="tns:GetWeatherSoapIn"/>
 <wsdl:output message="tns:GetWeatherSoapOut"/>
 </wsdl:operation>
```

Desarrollo del cliente

```
import tiempo.*;
public class TiempoClient {
 public static void main(String[] args) {
 GlobalWeather servicio = new GlobalWeather();
 GlobalWeatherSoap gw = servicio.getGlobalWeatherSoap();
 String cad = gw.getCitiesByCountry("Spain");
 System.out.println(cad);
```

Desarrollo del cliente

Intérpretes XML

- ¿Cómo extraer la información deseada a partir de un documento XML?
- Dos posibilidades:
 - 1) Extracción mediante expresiones regulares.
 - 2) Extracción mediante las librerías de Java para el

manejo de XML: JAXP

Método 1 – Expresiones regulares

```
import tiempo.*;
import java.util.regex.*;
public class TiempoClientRegEx {
 public static void main(String[] args) {
 GlobalWeather servicio = new GlobalWeather();
 GlobalWeatherSoap gw = servicio.getGlobalWeatherSoap();
 String ciudades = gw.getCitiesByCountry("Spain");
 Pattern pat = Pattern.compile("<City>(.*)</City>");
 Matcher m = pat.matcher(ciudades);
 while(m.find()) {
 System.out.println(m.group(1));
```


```
import tiempo.*;
import javax.xml.parsers.*;
import ora.w3c.dom.*:
import java.io.*;
public class TiempoClientJAXP {
 public static void main(String[] args) throws Exception {
 GlobalWeather servicio = new GlobalWeather():
 GlobalWeatherSoap gw = servicio.getGlobalWeatherSoap();
 String ciudades = gw.getCitiesByCountry("Spain");
 DocumentBuilderFactory dbf = DocumentBuilderFactory.newInstance():
 DocumentBuilder db = dbf.newDocumentBuilder();
 Document documento = db.parse(new ByteArrayInputStream(ciudades.getBytes()));
 NodeList elems = documento.getElementsByTagName("City");
 for (int i = 0; i < elems.getLength(); i++) {</pre>
 System.out.println(elems.item(i).getFirstChild().getNodeValue());
```


documento.getElementsByTagName("City");

elems.item(1)

elems.item(1).firstChild()

elems.item(1).firstChild().getNodeValue()

Contenidos

- Clientes, servidores y puertos.
- · Comunicación mediante sockets.
- Tecnologías web
 - HTML
 - CSS
 - Applets
- Servicios web
 - SOAP: intercambio de datos
 - Web scraping

Web scraping

- Poor man's web service.
- Extracción automática de datos a partir de una página web en formato HTML.
- Se utiliza en aquellos casos donde el proveedor de información no proporciona un servicio de acceso a la misma.
- La información deseada suele obtenerse mediante ajustes de expresiones regulares.

Ejemplo

Acceso a líneas de EMT

```
view-source:https://www.
 a view-source:https://www.emtmadrid.es
233
 </script>
235
  <h3>Tiempo de espera</h3>
 <select name="ct100$ContentPlaceHolder1$repeaterTiempoEsperaDerecha$ct100$ComboLineasBloqueTiempoEspera$cbLineas"</p>
 id="ct100 ContentPlaceHolder1 repeaterTiempoEsperaDerecha ct100 ct100 ComboLineasBloqueTiempoEspera cbLineas">
 <option value="">Selecciona una 1&#237;nea...</option>
 <option value="1" linea="1" title="1 - CRISTO REY-PROSPERIDAD">1 - CRISTO REY-PROSPERIDAD
240
 <option value="2" linea="2" title="2 - MANUEL BECERRA-REINA VICTORIA">2 - MANUEL BECERRA-REINA VICTORIA
241
242
 <option value="3" linea="3" title="3 - PUERTA TOLEDO-SAN AMARO">3 - PUERTA TOLEDO-SAN AMARO
243
 <option value="4" linea="4" title="4 - CIUDAD LINEAL-PUERTA ARGANDA">4 - CIUDAD LINEAL-PUERTA ARGANDA
 <option value="5" linea="5" title="5 - SOL-CHAMARTIN">5 - SOL-CHAMARTIN</option>
244
 <option value="6" linea="6" title="6 - BENAVENTE-ORCASITAS">6 - BENAVENTE-ORCASITAS/
245
246
 <option value="7" linea="7" title="7 - ALONSO MARTINEZ-MANOTERAS">7 - ALONSO MARTINEZ-MANOTERAS/// Option>
247
 <option value="8" linea="8" title="8 - LEGAZPI-VALDEBERNARDO">8 - LEGAZPI-VALDEBERNARDO/option>
 <option value="9" linea="9" title="9 - SEVILLA-HORTALEZA">9 - SEVILLA-HORTALEZA</option>
248
 <option value="10" linea="10" title="10 - CIBELES-PALOMERAS">10 - CIBELES-PALOMERAS/
249
 <option value="11" linea="11" title="11 - MARQUES DE VIANA-BARRIO BLANCO">11 - MARQUES DE VIANA-BARRIO BLANCO
 <option value="12" linea="12" title="12 - CRISTO REY-MARQUES DE ZAFRA">12 - CRISTO REY-MARQUES DE ZAFRA/
251
252
 <option value="14" linea="14" title="14 - CONDE DE CASAL-PIO XII">14 - CONDE DE CASAL-PIO XII
253
 <option value="15" linea="15" title="15 - SOL-LA ELIPA">15 - SOL-LA ELIPA</option>
254
 <option value="16" linea="16" title="16 - MONCLOA-PIO XII">16 - MONCLOA-PIO XII
 <option value="17" linea="17" title="17 - PLAZA MAYOR-PARQUE EUROPA">17 - PLAZA MAYOR-PARQUE EUROPA</option>
255
256
 <option value="18" linea="18" title="18 - PLAZA MAYOR-VILLAVERDE CRUCE">18 - PLAZA MAYOR-VILLAVERDE CRUCE</option>
257
 <option value="19" linea="19" title="19 - PLAZA CATALUÑA-LEGAZPI">19 - PLAZA CATALU&#209;A-LEGAZPI</option>
258
 <option value="20" linea="20" title="20 - SOL-PAVONES">20 - SOL-PAVONES</option>
 <option value="21" linea="21" title="21 - PINTOR ROSALES-EL SALVADOR">21 - PINTOR ROSALES-EL SALVADOR
259
260
 <option value="22" linea="22" title="22 - LEGAZPI-VILLAVERDE ALTO">22 - LEGAZPI-VILLAVERDE ALTO
 <option value="23" linea="23" title="23 - PLAZA MAYOR-EL ESPINILLO">23 - PLAZA MAYOR-EL ESPINILLO</option>
261
 <option value="24" linea="24" title="24 - ATOCHA-EL POZO">24 - ATOCHA-EL POZO
```

Ejemplo

Acceso a líneas de EMT

```
import java.net.*;
import java.util.*;
import java.util.regex.*;
public class LineasEMT {
 public static void main(String[] args) throws Exception {
 URL url = new URL("https://www.emtmadrid.es");
 URLConnection con = url.openConnection();
 Scanner sc = new Scanner(con.getInputStream());
 while(sc.hasNextLine()) {
 String linea = sc.nextLine();
 Matcher m = p.matcher(linea);
 if (m.find()) { System.out.println(m.group(1)); }
```

Ejemplo

🔞 🖨 🔳 BlueJ: Terminal Window - Ej36

Options

- N/ CIBELES-VICALVARO
- N8 CIBELES-VALDEBERNARDO
- N9 CIBELES-ENSANCHE VALLECAS
- NC1 CIBELES-MONCLOA
- NC2 CIBELES-ARGÜ ELLES
- SE702 PLAZA ELIPTICA-CEMENTERIO SUR
- SE704 PLAZA CASTILLA-CMTº FUENCARRAL
- T11 MAR DE CRISTAL-CRISTALIA
- T23 PUERTA ARGANDA-P.I.VICALVARO
- T31 EST.EL POZO-SIERRA GUADALUPE
- T32 PZA.DE LEGAZPI-MERCAMADRID-CTM
- T41 VILLAVERDE ALTO-P.I.RESINA
- T61 ESTACION FUENCARRAL-TELEFONICA
- T62 PLAZA CASTILLA-CHAMARTIN.
- U AVENTDA SENECA-PARANTNEO

Referencias

P. Deitel, H. Deitel
 Java. How to Program (9th Edition)
 Cap. 23, 27

M. Kalin
 Java web services: up and running O'Reilly Media

- http://www.w3schools.com/html/
- http://www.w3schools.com/css/