

Agenda

- Quick overview of JAX-WS
 - Differences from JAX-RPC
- JAX-WS programming Model
 - Layered programming model
 - □ Server side
 - Client side

Quick Overview of JAX-WS 2.0

- Simpler way to develop/deploy Web services
 - Plain Old Java Object (POJO) can be easily exposed as a Web service
 - No deployment descriptor is needed use Annotation instead
 - Layered programming model
- Part of Java SE 6 and Java EE 5 platforms
- Integrated data binding via JAXB 2.0
- Protocol and transport independence

Layered Programming Model

Programming Model at the Server Side

×

Two ways to create a Web Service

- Starting from a WSDL file (top-down approach)
 - Generate classes using wsimport
 - WS interface
 - WS implementation skeleton class
 - Add business logic to the WS implementation class
 - Build, deploy, and test
- Starting from a POJO (bottom-up approach)
 - Annotate POJO
 - Build and deploy
 - WSDL file generated automatically

Server-Side Programming Model: (Starting from POJO)

- 1. Write a POJO implementing the service
- 2. Add @WebService annotation to it
- 3. Optionally, inject a WebServiceContext
- 4. Deploy the application
- Point your clients at the WSDL
 - e.g. http://myserver/myapp/MyService?WSDL

м

Example 1: Servlet-Based Endpoint

```
@WebService
public class Calculator {
 public int add(int a, int b) {
 return a+b;
 }
}
```

- @WebService annotation
 - All public methods become web service operations
- WSDL/Schema generated automatically
 - Default values are used

M

Example 2: EJB-Based Endpoint

- It's a regular EJB 3.0 component, so it can use any EJB features
 - Transactions, security, interceptors...

Customizing through Annotations

Demo

- Build a "Hello World" Web service using @WebService annotation
- Test the Web service
- Display the generated WSDL document

Client Side programming: Java SE & Java EE

Java SE Client-Side Programming

- Point a tool (wsimport) at the WSDL for the service wsimport http://example.org/calculator.wsdl
- 1. Generate annotated classes and interfaces
- 2. Call new on the service class
- Get a proxy using a get<ServiceName>Port method
- 4. Invoke any remote operations

м

Example: Java SE-Based Client

```
CalculatorService svc = new CalculatorService();
Calculator proxy = svc.getCalculatorPort();
int answer = proxy.add(35, 7);
```

- No need to use factories
- The code is fully portable
- XML is completely hidden from programmer

Demo

- Build and run a Web service client of "Hello World"
- Web service using the WSDL document

M

Java EE Client-Side Programming

- Point a tool (wsimport) at the WSDL for the service wsimport http://example.org/calculator.wsdl
- Generate annotated classes and interfaces
- Inject a @WebServiceReference of the appropriate type
 - 1. No JNDI needed
- 1. Invoke any remote operations

Example: Java EE-Based Client

```
@Stateless
public class MyBean {
 // Resource injection
 @WebServiceRef(CalculatorService.class)
 Calculator proxy;
 public int mymethod() {
 return proxy.add(35, 7);
 }
}
```

Annotations

w

Annotations Used in JAX-WS

- JSR 181: Web Services Metadata for the Java Platform
- JSR 222: Java Architecture for XML Binding (JAXB)
- JSR 224: Java API for XML Web Services (JAXWS)
- JSR 250: Common Annotations for the Java Platform

7

JSR 181 (Web Services Metadata) Annotations

- 1. javax.jws.WebService
- javax.jws.WebMethod
- 3. javax.jws.OneWay
- 4. javax.jws.WebParam
- 5. javax.jws.WebResult
- 6. javax.jws.HandlerChain
- 7. javax.jws.soap.SOAPBinding

7

JSR 224 (JAX-WS) Annotations

- javax.xml.ws.BindingType
- 2. javax.xml.ws.RequestWrapper
- javax.xml.ws.ResponseWrapper
- javax.xml.ws.ServiceMode
- javax.xml.ws.WebEndpoint
- 6. javax.xml.ws.WebFault
- javax.xml.ws.WebServiceClient
- 8. javax.xml.ws.WebServiceProvider
- javax.xml.ws.WebServiceRef
- 10. javax.xml.ws.Action
- 11. javax.xml.ws.FaultAction

v

JSR 222 (JAXB) Annotations

- 1. javax.xml.bind.annotation.XmlRootElement
- 2. javax.xml.bind.annotation.XmlAccessorType
- javax.xml.bind.annotation.XmlType
- 4. javax.xml.bind.annotation.XmlElement
- 5. javax.xml.bind.annotation.XmlSeeAlso

м

JSR 250 (Common Annotations) Annotations

- javax.annotation.Resource
- javax.annotation.PostConstruct
- javax.annotation.PreDestroy

Protocol and Transport Independence

w

Protocol and Transport Independence

- Typical application code is protocol-agnostic
- Default binding in use is SOAP 1.1/HTTP
- Server can specify a different binding, e.g.
 @BindingType(SOAPBinding.SOAP12HTTP_BINDING)
- Client must use binding specified in WSDL
- Bindings are extensible, expect to see more of them
 - e.g. SOAP/Java Message Service(JMS) or XML/SMTP

Example

```
@WebService
@BindingType
(value=SOAPBinding.SOAP12HTTP_BINDING)
public class AddNumbersImpl {
// More code
```

Handler

100

Handler Types

- JAX-WS 2.0 defines a Handler interface, with subinterfaces LogicalHandler and SOAPHandler.
- The Handler interface contains
 - handleMessage(C context)
 - handleFault(C context)
 - □ C extends *MessageContext*
 - A property in the MessageContext object is used to determine if the message is inbound or outbound
- SOAPHandler objects have access to the full soap message including headers
- Logical handlers are independent of protocol and have access to the payload of the message

Logical Handler

```
public class MyLogicalHandler implements
 LogicalHandler<LogicalMessageContext> {
 public boolean handleMessage(LogicalMessageContext
 messageContext) {
 LogicalMessage msg = messageContext.getMessage();
 return true;
 }
 // other methods
}
```


SOAP Handler

```
public class MySOAPHandler implements
 SOAPHandler<SOAPMessageContext> {
 public boolean handleMessage(SOAPMessageContext messageContext) {
 SOAPMessage msg = messageContext.getMessage();
 return true;
 }
// other methods
}
```


Example

```
@WebService
@BindingType(value=SOAPBinding.SOAP12HTTP_BINDING)
public class AddNumbersImpl {
// More code
```

JAX-WS: Advanced Features

.

Agenda

- Dispatch
- Messaging layer

Dispatch

м

Dispatch<T> Interface

- Dynamic, low level API
- Methods
 - □ T invoke(T msg)
 - Response<T> invokeAsync(T msg)
 - □ Future<?> invokeAsync(T msg, AsyncHandler<T> h)
 - void invokeOneWay(T msg)
- Supported types for T
 - □ javax.xml.transform.Source
 - javax.activation.DataSource
 - □ javax.xml.soap.SOAPMessage
 - Object—when using JAXB

Messaging Layer

Messaging in JAX-WS 2.0

- Lower layer in JAX-WS
- Mostly out of view until you need it
- Many more control knobs → more complexity
- Motivated by advanced applications:
 - Dynamic clients (e.g. a management console)
 - Dynamic servers (e.g. a gateway)
 - Protocols without an established description language

v

What Is a WebServiceContext?

- Used on the server via Dependency Injection
 @Resource WebServiceContext Context;
- WebServiceContext gives access to
 - Security information (e.g. getUserPrincipal method)
 - ☐ The message context
 - In the future, other information on the client/service
- MessageContext is a bag of properties
 - Data which is not part of the XML payload for a message ends up in the context
 - □ E.g. HTTP query string

http://myserver/myapp/MyService?format=image/jpeg

Client-Side RequestContext

- Bag of properties for use by the application
- Any data is copied to the message context before each invocation
- Useful to configure a message on-the-fly
 - Endpoint address
 - Username/password
 - Attachments
 - HTTP query string
 - SOAP action...

BindingProvider.getRequestContext()

H

Benefits Over Network APIs

- Higher-level (no sockets)
- JAXB support built in
- No need to parse MIME multipart packages
- Can plug in message handlers
- Bindings get tested for interoperability
- Extensible to new protocols/transports

.

Client-side Messaging API: Dispatch

```
// T is the type of the message
public interface Dispatch<T> {
 // synchronous request-response
 T invoke(T msq);
 // async request-response
 Response<T> invokeAsync(T msq);
 Future<?> invokeAsync(T msg, AsyncHandler<T> h);
 // one-way
 void invokeOneWay(T msq);
```


Choosing a Message Type

- Do you want to see the whole protocol message? If yes, use MESSAGE mode and the appropriate message type (e.g. SOAPMessage for SOAP 1.1/1.2)
- 1. If not, use PAYLOAD mode and answer the next question
- 2. Do you want to use JAXB?
- 3. If yes, use java.lang.Object
- 4. Otherwise use javax.xml.transform.Source
- 5. Pass message type and mode to:
 - Service.createDispatch(mode, port, type)

M

Examples

```
Dispatch<T> → T invoke(T msg) "T in, T out"
```

Payload mode with JAXB:
 Dispatch<Object>

SOAP Message mode:
 Dispatch<SOAPMessage>

HTTP binding payload mode without JAXB:
 Dispatch<Source>

HTTP binding message mode:
 Dispatch<DataSource>

м

Server-side Messaging API: Provider

```
// T is the type of the message
public interface Provider<T> {
 T invoke(T msg, Map<String,Object> context);
}
```

- The same considerations for mode and message type apply here
- Use @ServiceMode to select a mode

м

Example: Payload Mode, No JAXB

```
@ServiceMode (Service.Mode.PAYLOAD)
public class MyProvider
 implements Provider<Source> {
  public Source invoke(Source request,
 Map<String,Object> context) {
 // process the request using XML APIs, e.g. DOM
 Source response = ...
 // return the response message payload
 return response;
```

м

Example: Message Mode, SOAP 1.1/1.2

```
@ServiceMode (Service.Mode.MESSAGE)
public class SOAPProvider
 implements Provider<SOAPMessage> {
  public SOAPMessage invoke(SOAPMessage request,
 Map<String,Object> context) {
 // process the request using SAAJ
 SOAPMessage response = ...
 // return the response message payload
 return response;
```


Example:Polling

```
@WebService
public interface CreditRatingService{
// sync operation
 Score getCreditScore(Customer customer);
 // async operation w/ polling
 Response<Score>
 getCreditScoreAsync(Customer customer);
 // async operation w/callback
 Future<?>
 getQuoteAsync(Customer customer,
 AsyncHandler<Score> handler);
```

7

Example:Polling Client

```
CreditRatingService svc = ...;
Response < Score > response =
 svc.getCreditScoreAsync(customerFred);
// client app does other things...
// ready to deal with the response
// no cast needed, thanks to generics
Score score = response.get();
// or use
// Score score = response.get(10L, TimeUnit.SECONDS);
// to wait 10 seconds
```


Example: Callback

```
@WebService
public interface CreditRatingService{
// sync operation
 Score getCreditScore(Customer customer);
 // async operation w/ polling
 Response<Score>
 getCreditScoreAsync(Customer customer);
 // async operation w/callback
 Future<?>
 getQuoteAsync(Customer customer,
 AsyncHandler<Score> handler);
```

7

Example: Callback Client

```
CreditRatingService svc = ...;
Future<?> invocation =
 svc.getCreditScoreAsync(customerFred,
new AsyncHandler<Score>() {
 public void handleResponse
 (Response<Score> response) {
 Score score = response.get();
 // do work here...
 });
// to cancel the request, use
// invocation.cancel(true);
```

com.sun.xml.ws.transport.http.servlet.WSServlet

٧

Day 2 Agenda

- Brief previous day coverage -- 10:00-10:30
- WSDL and soap in detail 10:30-11:30
- Create a Web client 12:00 12:30
- JAXB 12:30-1:00
- Creating a DII client 2:00- 3:30
- Creating a asynchronous client 3:30 4:00
- Implementing Provider and creating its client 4:00 5:00
- Creating and deploying handlers
- Analysis of The WSDL File