

Lập trình mạng Lập trình với web service

Giảng viên: **TS. Nguyễn Mạnh Hùng** Học viện Công nghệ Bưu chính Viễn thông (PTIT)

Nội dung

- Giới thiệu về công nghệ hướng dịch vụ và web service
- Cài đặt và đăng kí web service
- Sử dụng web service phía client
- Bài tập

Công nghệ hướng dịch vụ (SOA)

Công nghệ hướng dịch vụ (SOA)

[image source: http://www.oracle.com/technetwork]

Web service

Khái niệm

[image source: http://www.oracle.com/technetwork]

WS-RPC-J2EE

[image source: http://www.oracle.com/technetwork]

Kiến trúc J2EE với WS

[image source: http://media.wiley.com/]

Vòng đời của web service (1)

Vòng đời của web service (2)

[image source: http://www.w3.org/]

Cài đặt Web service với axis và tomcat

Cài đặt web service (1)

Bước 1: Cài đặt môi trường JDK, tomcat và axis:

- Giải nén tập tin tomcat.zip (gọi là thư mục gốc tomcat)
- Giải nén tập tin xml-axis-beta1.zip (gọi là thư mục gốc axis)
- Cài đặt JDK (gọi là thư mục gốc JDK)
- Copy thư mục axis (trong thư mục gốc axis\webapps\axis) vào trong thư mục webapps (thư mục gốc tomcat\webapps)
- Vào thư mục gốc java, chọn lib, copy file tools.jar và paste vào thư mục lib của tomcat

Cài đặt web service (2)

Bước 2: Cài đặt môi trường JDK, tomcat và axis:

Variable name Variable value

JAVA_HOME (đường dẫn đến thư mục gốc JDK)

AXIS_HOME (đường dẫn đến thư mục gốc axis)

CATALINA_HOME (đường dẫn đến thư mục gốc tomcat)

DEPLOY_HOME (Đường dẫn đến thư mục gốc tomcat)\webapps\axis\WEB-

Cài đặt web service (3)

Bước 3: Tạo file java chứa dịch vụ (cộng hai số nguyên)

```
public class Calculator{
 public String add(double x, double y) {
 return (x+y)+"";
 }
}
```

Sau đó, lưu với định dạng .jws tại thư mục axis (Thư mục gốc tomcat)\webapps\axis

Cài đặt web service (4)

Bước 4: kiểm tra lại trên server tomcat

Khởi động Tomcat server (bằng cách chạy tập tin thư mục gốc tomcat\bin\startup.bat)

Sau đó truy cập địa chỉ:

http://localhost:8080/axis/Calculator.jws?wsdl

Nếu thành công, chúng ta sẽ thấy được nội dung của tập tin wsdl của WS như sau:

Cài đặt web service (5)

Bước 4: kiểm tra lại trên server tomcat

```
definitions
targetNamespace="http://localhost:8080/axis/Calculator.jws">
<message name="AddReguest">
<part name="x" type="xsd:int"/>
<part name="y" type="xsd:int"/>
</message>
<message name="AddResponse">
<part name="return" type="xsd:string"/>
</message>
<portType name="Calculator">
<operation name="Add" parameterOrder="x y">
<input message="intf:AddReguest"/>
<output message="intf:AddResponse"/>
</operation>
</portType>
```

Cài đặt web service (6)

Bước 4: kiểm tra lại trên server tomcat

```
<binding name="CalculatorSoapBinding" type="intf:Calculator">
<wsdlsoap:binding style="rpc"</pre>
transport="http://schemas.xmlsoap.org/soap/http"/>
<operation name="Add">
<wsdlsoap:operation soapAction=""/>
<input>
<wsdlsoap:body encodingStyle="http://schemas.xmlsoap.org/soap/encoding/"</pre>
namespace="http://localhost:8080/axis/Calculator.jws" use="encoded"/>
</input>
<output>
<wsdlsoap:body encodingStyle="http://schemas.xmlsoap.org/soap/encoding/"</pre>
namespace="http://localhost:8080/axis/Calculator.jws" use="encoded"/>
</output>
</operation>
</binding>
```

Cài đặt web service (7)

Bước 4: kiểm tra lại trên server tomcat

```
<service name="CalculatorService">
<port binding="intf:CalculatorSoapBinding" name="Calculator">
<wsdlsoap:address location="http://localhost:8080/axis/Calculator.jws"/>
</port>
</service>
</definitions>
```

Cài đặt web service (8)

Bước 5: cài đặt ứng dụng client

```
public class CalculatorClient {
 private int x;
 private int v;
 public void Calculator(String methodName, int a, int b) {
 String endpointURL =
 "http://localhost:8080/axis/Calculator.jws";
 Service service=new Service();
 try{
 Call call=(Call) service.createCall();
 call.setTargetEndpointAddress(new java.net.URL(endpointURL));
 call.setOperationName(methodName);
 call.addParameter("x", XMLType.XSD DOUBLE,
 ParameterMode.PARAM MODE IN);
 call.addParameter("y", XMLType.XSD DOUBLE,
 ParameterMode.PARAM MODE IN);
 call.setReturnType(XMLType.XSD STRING);
 String result=(String)call.invoke(new Object[]{a,b});
 System.out.println("Ket qua : "+result);
 }catch(Exception ex) {
 System.out.println("Loi: "+ex);
```

Cài đặt web service (9)

Bước 5: cài đặt ứng dụng client


```
public static void main(String args[]) {
 CalculatorClient cal=new CalculatorClient();
 Scanner input=new Scanner(System.in);
 int x,y;

 x = input.nextInt();
 y = input.nextInt();
 cal.Calculator("Add", x,y);
}
```

Cài đặt web service (10)

Bước 6: thực thi ứng dụng client

- chay tomcat server
- thiết lập các biến classpath
- mở cửa sổ chạy lện xem các thông điệp SOAP: java org.apache.axis.utils.tcpmon 9000 localhost 8080
- chay client

Bài tập

- Cài đặt theo mô hình web service cho bài toán tìm USCLN
- Cài đặt theo mô hình web service cho bài toán giải phương trình bậc hai

- Định nghĩa một web service cung cấp chức năng tính toán 4 phép toán cơ bản: nhân, chia, cộng, trừ hai số double
- Cài đặt ứng dụng sử dụng web service này để tính toán

Cài đặt web service (1)

Tạo file jws chứa 4 dịch vụ (cộng, trừ, nhân, chia)

```
public class Calculators{
 public String Add(double x, double y){
 return (x+y)+"";
 }
 public String Sub(double x, double y){
 return (x-y)+"";
 }
 public String Mul(double x, double y){
 return (x*y)+"";
 }
 public String Div(double x, double y){
 return (x/y)+"";
}
```

Sau đó, lưu với định dạng Calculators.jws tại thư mục axis (C:\Webservice\jakarta-tomcat-4.0.6\webapps\axis)

Cài đặt web service (2)

Kiểm tra lại trên server tomcat

Khởi động Tomcat server (bằng cách chạy tập tin C:\Webservice\jakarta-tomcat-4.0.6\bin\startup.bat)

Sau đó truy cập địa chỉ:

http://localhost:8080/axis/Calculators.jws?wsdl

Nếu thành công, chúng ta sẽ thấy được nội dung của tập tin wsdl của WS như sau:

Cài đặt web service (3)

```
-<definitions targetNamespace="http://localhost:8080/axis/Calculators.jws">
  -<message name="SubResponse">
 <part name="return" type="xsd:string"/>
 </message>
 -<message name="MulRequest">
 <part name="x" type="xsd:double"/>
 <part name="y" type="xsd:double"/>
 </message>
 -<message name="DivResponse">
 <part name="return" type="xsd:string"/>
 </message>
 -<message name="AddRequest">
 <part name="x" type="xsd:double"/>
 <part name="y" type="xsd:double"/>
 </message>
 -<message name="DivRequest">
 <part name="x" type="xsd:double"/>
 <part name="y" type="xsd:double"/>
 </message>
 -<message name="AddResponse">
 <part name="return" type="xsd:string"/>
 </message>
 -<message name="SubRequest">
 <part name="x" type="xsd:double"/>
 <part name="y" type="xsd:double"/>
 </message>
 -<message name="MulResponse">
 <part name="return" type="xsd:string"/>
 </message>
```

Cài đặt web service (4)

```
--<portType name="Calculators">
  -<operation name="Add" parameterOrder="x y">
 <input message="intf:AddRequest"/>
 <output message="intf:AddResponse"/>
 -<operation name="Div" parameterOrder="x y">
 <input message="intf:DivRequest"/>
 <output message="intf:DivResponse"/>
 -<operation name="Mul" parameterOrder="x y">
 <input message="intf:MulRequest"/>
 <output message="intf:MulResponse"/>
 -<operation name="Sub" parameterOrder="x y">
 <input message="intf:SubRequest"/>
 <output message="intf:SubResponse"/>
 </portType>
```

Cài đặt web service (5)

```
- <binding name="CalculatorsSoapBinding" type="intf:Calculators">
 <wsdlsoap:binding style="rpc" transport="http://schemas.xmlsoap.org/soap/http"/>
  -<operation name="Add">
 <wsdlsoap:operation soapAction=""/>
 -<input>
 <wsdlsoap:body encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" namespace="http://localhost:8080/axis/Calculators.jws" use="encoded"/>
 </input>
 -<output>
 <wsdlsoap:body encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" namespace="http://localhost:8080/axis/Calculators.jws" use="encoded"/>
 </output>
 </operation>
  -<operation name="Div">
 <wsdlsoap:operation soapAction=""/>
 -<input>
 <wsdlsoap:body encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" namespace="http://localhost:8080/axis/Calculators.jws" use="encoded"/>
 </input>
 -<output>
 <wsdlsoap:body encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" namespace="http://localhost:8080/axis/Calculators.jws" use="encoded"/>
 </output>
 </operation>
```

Cài đặt web service (6)

</service>

```
-<operation name="Mul">
 <wsdlsoap:operation soapAction=""/>
 -<input>
 <wsdlsoap:body encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" namespace="http://localhost:8080/axis/Calculators.jws" use="encoded"/>
 </input>
 -<output>
 <wsdlsoap:body encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" namespace="http://localhost:8080/axis/Calculators.jws" use="encoded"/>
 </output>
 </operation>
  -<operation name="Sub">
 <wsdlsoap:operation soapAction=""/>
 -<input>
 <wsdlsoap:body encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" namespace="http://localhost:8080/axis/Calculators.jws" use="encoded"/>
 </input>
 -<output>
 <wsdlsoap:body encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" namespace="http://localhost:8080/axis/Calculators.jws" use="encoded"/>
 </output>
 </operation>
 </binding>
-<service name="CalculatorsService">
  -<port binding="intf:CalculatorsSoapBinding" name="Calculators">
 <wsdlsoap:address location="http://localhost:8080/axis/Calculators.jws"/>
 </port>
```


Cài đặt ứng dụng theo mô hình MVC cổ điển

Sơ đồ quan hệ các lớp

Lóp Calculator

```
import java.io.Serializable;
public class Calculator implements Serializable{
 private double firstnumber;
 private double secondnumber;
 public Calculator(){
 public Calculator(double a, double b){
 firstnumber = a;
 secondnumber = b;
 public double getFirstnumber() {
 return firstnumber;
 public void setFirstnumber(double firstnumber) {
 this.firstnumber = firstnumber;
 public double getSecondnumber() {
 return secondnumber;
 public void setSecondnumber(double secondnumber) {
 this.secondnumber = secondnumber;
```

Lớp CalculView (1)

```
import java.awt.FlowLayout;
import java.awt.event.ActionEvent;
import java.awt.event.ActionListener;
import java.awt.event.WindowAdapter;
import java.awt.event.WindowEvent;
import javax.swing.JButton;
import javax.swing.JFrame;
import javax.swing.JLabel;
import javax.swing.JOptionPane;
import javax.swing.JPanel;
import javax.swing.JTextField;
public class CalculView extends JFrame implements ActionListener{
 private JTextField txtFirstnumber;
 private JTextField txtSecondnumber;
 private JButton btnAdd, btnSub, btnMul, btnDiv;
```

Lớp CalculView (2)

```
public CalculView(){
 super("Calculator using web service");
 txtFirstnumber = new JTextField(8);
 txtSecondnumber = new JTextField(8);
 btnAdd = new JButton("Add");
 btnSub = new JButton("Subvision");
 btnMul = new JButton("Multiple");
 btnDiv = new JButton("Division");
 JPanel content = new JPanel();
 content.setLayout(new FlowLayout());
 content.add(new JLabel("First number:"));
 content.add(txtFirstnumber);
 content.add(new JLabel("Second number:"));
 content.add(txtSecondnumber);
 content.add(btnAdd);
 content.add(btnSub);
 content.add(btnMul);
 content.add(btnDiv);
 this.setContentPane(content);
 this.pack();
 this.addWindowListener(new WindowAdapter(){
 public void windowClosing(WindowEvent e){
 System.exit(0);
```

Lớp CalculView (3)

```
public void actionPerformed(ActionEvent e) {
 Calculator cal = null;
 try{
 double a = Double.parseDouble(txtFirstnumber.getText());
 double b = Double.parseDouble(txtSecondnumber.getText());
 cal = new Calculator(a,b);
 }catch(Exception ex){
 ex.printStackTrace();
 CalculControl cc = new CalculControl();
 if(e.getSource().equals(btnAdd)){
 showMessage("Addition of " + cal.getFirstnumber() + " and "
 + cal.getSecondnumber() + " is: " + cc.add(cal));
 }else if(e.getSource().equals(btnSub)){
 showMessage("Subvision of " + cal.getFirstnumber() + " and "
 + cal.getSecondnumber() + " is: " + cc.sub(cal));
 }else if(e.getSource().equals(btnMul)){
 showMessage("Multiple of " + cal.getFirstnumber() + " and "
 + cal.getSecondnumber() + " is: " + cc.multiple(cal));
 }else if(e.getSource().equals(btnDiv)){
 showMessage("Division of " + cal.getFirstnumber() + " and "
 + cal.getSecondnumber() + " is: " + cc.div(cal));
public void showMessage(String msg){
 JOptionPane.showMessageDialog(this, msg);
```

Lóp CalculControl (1)

Lóp CalculControl (2)

```
public String multiple(Calculator cal){
 String result = null;
 try {
 result = calculate("Mul", cal);
 } catch (Exception e) {
 e.printStackTrace();
 return null;
 return result;
}
public String div(Calculator cal){
 String result = null;
 try {
 result = calculate("Div", cal);
 } catch (Exception e) {
 e.printStackTrace();
 return null;
 return result;
```

Lóp CalculControl (3)

```
public String add(Calculator cal){
 String result = null;
 try {
 result = calculate("Add", cal);
 } catch (Exception e) {
 e.printStackTrace();
 return null;
 return result;
}
public String sub(Calculator cal){
 String result = null;
 try {
 result = calculate("Sub", cal);
 } catch (Exception e) {
 e.printStackTrace();
 return null;
 return result;
```


Lóp CalculControl (4)


```
private String calculate(String methodName, Calculator cal){
 String result = "";
 String endpointURL = "http://localhost:8080/axis/Calculators.jws";
 Service service = new Service();
 try{
 Call call = (Call)service.createCall();
 call.setTargetEndpointAddress(new java.net.URL(endpointURL));
 call.setOperationName(methodName);
 call.addParameter("a", XMLType.XSD DOUBLE,
 ParameterMode. PARAM MODE IN);
 call.addParameter("b", XMLType.XSD_DOUBLE,
 ParameterMode. PARAM MODE IN);
 call.setReturnType(XMLType.XSD_STRING);
 Result = (String)call.invoke(new Object[]
 {cal.getFirstnumber(),cal.getSecondnumber()});
 }catch(Exception ex){
 ex.printStackTrace();
 return result;
```


Lớp Run


```
public class Run {
 public static void main(String[] args) {
 CalculView view = new CalculView();
 view.setVisible(true);
 }
}
```


Bài tập (1)

Cài đặt đúng mô hình MVC cổ điển cho bài toán quản lí người dùng theo WS:

- Server chứa CSDL về người dùng, có bảng tbluser chứa các cột: id, username, password, address, birthday, sex, description
- Client có giao diện nhập thông tin đăng kí người dùng mới
- Sau khi nhập thông tin và click submit, client gửi thông tin đăng kí đến server
- Server kiểm tra xem có trùng username không, nếu không thì thêm vào CSDL và báo thành công, nếu trùng thì thông báo trùng cho client
- Client nhận được thông tin sẽ hiển thị yêu cầu người dùng nhập lại khi trùng, hoặc báo đăng kí thành công.

Bài tập (2)

Cài đặt đúng mô hình MVC cổ điển cho bài toán quản lí người dùng theo WS:

- Server chứa CSDL về người dùng, có bảng tbluser chứa các cột: id, username, password, address, birthday, sex, description
- Client có giao diện nhập thông tin tìm kiếm người dùng theo tên
- Sau khi nhập thông tin và click submit, client gửi thông tin tìm kiếm đến server
- Server tìm kiếm thông tin người dùng từ CSDL và trả kết quả về cho client
- Client nhận được thông tin sẽ hiển thị danh sách người dùng có tên chứa từ khóa đã nhập.

Cài đặt ứng dụng theo mô hình MVC cải tiến

Sơ đồ quan hệ các lớp

Lóp Calculator

import java.io.Serializable; public class Calculator implements Serializable{ private double firstnumber; private double secondnumber; public Calculator(){ public Calculator(double a, double b){ firstnumber = a; secondnumber = b; public double getFirstnumber() { return firstnumber; public void setFirstnumber(double firstnumber) { this.firstnumber = firstnumber; public double getSecondnumber() { return secondnumber; public void setSecondnumber(double secondnumber) { this.secondnumber = secondnumber;

Lớp CalculView (1)

```
import java.awt.FlowLayout;
import java.awt.event.ActionEvent;
import java.awt.event.ActionListener;
import java.awt.event.WindowAdapter;
import java.awt.event.WindowEvent;
import javax.swing.JButton;
import javax.swing.JFrame;
import javax.swing.JLabel;
import javax.swing.JOptionPane;
import javax.swing.JPanel;
import javax.swing.JTextField;
public class CalculView extends JFrame implements ActionListener{
 private JTextField txtFirstnumber;
 private JTextField txtSecondnumber;
 private JButton btnAdd, btnSub, btnMul, btnDiv;
```

Lớp CalculView (2)

```
public CalculView(){
 super("Calculator using web service");
 txtFirstnumber = new JTextField(8);
 txtSecondnumber = new JTextField(8);
 btnAdd = new JButton("Add");
 btnSub = new JButton("Subvision");
 btnMul = new JButton("Multiple");
 btnDiv = new JButton("Division");
 JPanel content = new JPanel();
 content.setLayout(new FlowLayout());
 content.add(new JLabel("First number:"));
 content.add(txtFirstnumber);
 content.add(new JLabel("Second number:"));
 content.add(txtSecondnumber);
 content.add(btnAdd);
 content.add(btnSub);
 content.add(btnMul);
 content.add(btnDiv);
 this.setContentPane(content);
 this.pack();
 this.addWindowListener(new WindowAdapter(){
 public void windowClosing(WindowEvent e){
 System.exit(0);
```

Lớp CalculView (3)

```
public void actionPerformed(ActionEvent e) {
public Calculator getNumbers(){
 Calculator cal = null;
 try{
 double a = Double.parseDouble(txtFirstnumber.getText());
 double b = Double.parseDouble(txtSecondnumber.getText());
 cal = new Calculator(a,b);
 }catch(Exception e){
 return cal;
public void showMessage(String msg){
 JOptionPane.showMessageDialog(this, msg);
```

Lớp CalculView (4)

```
public void addAddListener(ActionListener log) {
 btnAdd.addActionListener(log);
}
public void addSubListener(ActionListener log) {
 btnSub.addActionListener(log);
}
public void addMulListener(ActionListener log) {
 btnMul.addActionListener(log);
}
public void addDivListener(ActionListener log) {
 btnDiv.addActionListener(log);
```

Lóp CalculControl (1)

```
import java.awt.event.ActionEvent;
import java.awt.event.ActionListener;
import org.apache.axis.client.Service;
import org.apache.axis.client.Call;
import org.apache.axis.encoding.XMLType;
import javax.xml.rpc.ParameterMode;
public class CalculControl {
 private CalculView view;
 public CalculControl(CalculView view){
 this.view = view;
 view.addAddListener(new AddListener());
 view.addSubListener(new SubListener());
 view.addMulListener(new MulListener());
 view.addDivListener(new DivListener());
 }
```

Lớp CalculControl (2)

```
class AddListener implements ActionListener {
 public void actionPerformed(ActionEvent e) {
 try {
 Calculator cal = view.getNumbers();
 if(cal != null){
 String result = calculate("Add", cal);
 view.showMessage("Add of " + cal.getFirstnumber()
 + " and " + cal.getSecondnumber()
 + " is: " + result);
 }else{
 view.showMessage("Input data is not in well format!");
 } catch (Exception ex) {
 view.showMessage(ex.getStackTrace().toString());
```

Lớp CalculControl (3)

```
class SubListener implements ActionListener {
 public void actionPerformed(ActionEvent e) {
 try {
 Calculator cal = view.getNumbers();
 if(cal != null){
 String result = calculate("Sub", cal);
 view.showMessage("Subvision of "
 + cal.getFirstnumber() + " and "
 + cal.getSecondnumber() + " is: " + result);
 } else{
 view.showMessage("Input data is not in well format!");
 } catch (Exception ex) {
 view.showMessage(ex.getStackTrace().toString());
```

Lóp CalculControl (4)

```
class MulListener implements ActionListener {
 public void actionPerformed(ActionEvent e) {
 try {
 Calculator cal = view.getNumbers();
 if(cal != null){
 String result = calculate("Mul", cal);
 view.showMessage("Multiple of "
 + cal.getFirstnumber() + " and " +
 cal.getSecondnumber() + " is: " + result);
 }else{
 view.showMessage("Input data is not in well format!");
 } catch (Exception ex) {
 view.showMessage(ex.getStackTrace().toString());
```

Lớp CalculControl (5)

```
class DivListener implements ActionListener {
 public void actionPerformed(ActionEvent e) {
 try {
 Calculator cal = view.getNumbers();
 if((cal != null)&&(cal.getSecondnumber() != 0)){
 String result = calculate("Div", cal);
 view.showMessage("Division of " +
 cal.getFirstnumber() + " and " +
 cal.getSecondnumber() + " is: " + result);
 }else{
 view.showMessage("Input data is not in well format!");
 } catch (Exception ex) {
 view.showMessage(ex.getStackTrace().toString());
```


Lóp CalculControl (6)


```
private String calculate(String methodName, Calculator cal){
 String result = "";
 String endpointURL = "http://localhost:8080/axis/Calculators.jws";
 Service service = new Service();
 try{
 Call call = (Call)service.createCall();
 call.setTargetEndpointAddress(new java.net.URL(endpointURL));
 call.setOperationName(methodName);
 call.addParameter("a", XMLType.XSD DOUBLE,
 ParameterMode. PARAM MODE IN);
 call.addParameter("b", XMLType.XSD_DOUBLE,
 ParameterMode. PARAM MODE IN);
 call.setReturnType(XMLType.XSD STRING);
 Result = (String)call.invoke(new Object[]
 {cal.getFirstnumber(),cal.getSecondnumber()});
 }catch(Exception ex){
 view.showMessage("Ex: "+ex);
 return result;
```


Lớp Run


```
public class Run {
 public static void main(String[] args) {
 CalculView view = new CalculView();
 CalculControl control = new CalculControl(view);
 view.setVisible(true);
 }
}
```


Bài tập (1)

Cài đặt đúng mô hình MVC cải tiến cho bài toán quản lí người dùng theo WS:

- Server chứa CSDL về người dùng, có bảng tbluser chứa các cột: id, username, password, address, birthday, sex, description
- Client có giao diện nhập thông tin đăng kí người dùng mới
- Sau khi nhập thông tin và click submit, client gửi thông tin đăng kí đến server
- Server kiểm tra xem có trùng username không, nếu không thì thêm vào CSDL và báo thành công, nếu trùng thì thông báo trùng cho client
- Client nhận được thông tin sẽ hiển thị yêu cầu người dùng nhập lại khi trùng, hoặc báo đăng kí thành công.

Bài tập (2)

Cài đặt đúng mô hình MVC cải tiến cho bài toán quản lí người dùng theo WS:

- Server chứa CSDL về người dùng, có bảng tbluser chứa các cột: id, username, password, address, birthday, sex, description
- Client có giao diện nhập thông tin tìm kiếm người dùng theo tên
- Sau khi nhập thông tin và click submit, client gửi thông tin tìm kiếm đến server
- Server tìm kiếm thông tin người dùng từ CSDL và trả kết quả về cho client
- Client nhận được thông tin sẽ hiển thị danh sách người dùng có tên chứa từ khóa đã nhập.

Questions?