Web Services

Tutorial

Outline

- Web Services
- Program

Web Services Overview

- Web services are client and server applications that communicate over HTTP to implement RPCs
 - They are language- and platform-independent
 - Data is transmitted in a standardized XML format
- Big Web Services
 - Java API for XML Web Services (JAX-WS)
 - Use XML messages following Simple Object Access Protocol (SOAP)
 - Operations offered by the service are include in the Web Services Description Language (WSDL)
- RESTful Web Services
 - Java API for RESTful Web Services (JAX-RS)
 - No requirement of XML messages or WSDL service
- Additional information can be found at http://docs.oracle.com/javaee/
 http://docs.oracle.com/javaee/7/tutorial/doc/webservices-intro.htm

Web Services 3/14

Web Services Pre-Configuration


- Install a Java Application Server, such as Tomcat or Glassfish (comes with Java EE SDK) http://tomcat.apache.org/download-70.cgi (Download the core) http://www.oracle.com/technetwork/java/javaee/downloads/index.html
- Download the following soap-bin-2.2.zip https://archive.apache.org/dist/ws/soap/version-2.2/
 - > Xerces2_Java_2.11.0.zip http://xerces.apache.org/mirrors.cgi
 - javax.mail.jar https://java.net/projects/javamail/pages/Home, version 1.5.1
 - activation.jar from JavaBeans Activation Framework http://www.oracle.com/technetwork/java/javasebusiness/downloads/javaarchive-downloads-java-plat-419418.html#jaf-1.1.1-fcs-oth-JPR
- The necessary files are posted on Camino
 - Copy soap.jar, xml-apis.jar, javax.mail.jar, and activation.jar from the above files into the lib directory of your application server
 - Copy soap.war from the soap-bin-2.2.zip file into the webapps directory of your application server
- Start your application server so the web archive (WAR) file will be loaded

> From the bin directory of Tomcat, run startup.exe or startup.sh

Web Services 4/14

Application Server Installation

 If the application server was installed and started properly, when you go to http://localhost:8080 in a browser, you will see the following


Web Services 5/14

JAX-WS Application Example

- Here are the steps for setting up a web service with JAX-WS
- 1. Write the web service server code
- 2. Compile the web service server
- 3. Create a document descriptor file for the web service
- 4. Deploy the web service server in an application server
- 5. Write the web service client code
- 6. Compile the web service client
- 7. Run the web service client

Web Services 6/14

JAX-WS Application Example - Step 1

- Step 1 Write the web service server code
 - The web service server is just a class that has one or more methods in it
 - Standard types must be used that SOAP supports
 - If SOAP doesn't support the type, you can create custom types in SOAP, though you are binding your application to languages that support the custom type then
 - Your code can be in a package

Web Services 7/14

JAX-WS Application Example – Step 2

- Step 2 Compile the web service server
 - Compile the Java code just like any other class, from the directory that contains the top-most package

```
Windows - javac coen317\SortServer.java
Mac - javac coen317/SortServer.java
```

- Copy the compiled class into the following directory in your application server webapps\soap\WEB-INF\classes\<package>\
- Restart the application server

SortServer.java

```
package coen317;
2
 public class SortServer {
 public int[] sort(int [] numbers) {
 int temp;
 for (int i=0; i < numbers.length; i++) {</pre>
 for (int j=0; j < i; j++) {
 if (numbers[i] > numbers[j]) {
 temp = numbers[i];
 numbers[i] = numbers[j];
10
 numbers[j] = temp;
11
12
13
14
15
 return numbers;
16
17 }
```

Web Services 8/14

JAX-WS Application Example – Step 3

- Step 3 Create a document descriptor file for the web service
 - The document descriptor file lets the application server know that a class is a web service, as well as what methods in the class are exposed
 - Java annotations can also be used instead of a .dd file
 - You can also deploy through an administrator interface included in soap.war http://localhost:8080/soap/admin/index.html

sort.dd

Web Services 9/14

JAX-WS Application Example – Step 4

- Step 4 Deploy the web service server in an application server
 - This will allow clients to connect to the application server and request the web service, similar to connecting to the rmiregistry in RMI or the ORB in CORBA

```
Windows - java -classpath soap.jar; javax.mail.jar
org.apache.soap.server.ServiceManagerClient
http://localhost:8080/soap/servlet/rpcrouter deploy sort.dd
Mac - java -classpath soap.jar:javax.mail.jar
org.apache.soap.server.ServiceManagerClient
http://localhost:8080/soap/servlet/rpcrouter deploy sort.dd
```

- To ensure the web service is deployed correctly, you can:
 - List the deployed web services on the command line

```
java -classpath soap.jar; javax.mail.jar
org.apache.soap.server.ServiceManagerClient
http://localhost:8080/soap/servlet/rpcrouter list
```

View them in a browser

Open http://localhost:8080/soap/admin/index.html

Note: You can also deploy without a document descriptor through the admin interface

Web Services 10/14

JAX-WS Application Example - Step 5

- Step 5 Write the web service client code
 - The client has the code for communicating with the web service and then making what appears to be a local call to a method

SortClient.java

```
import java.io.*;
 import java.net.*;
 import java.util.*;
 import org.apache.soap.*;
 import org.apache.soap.rpc.*;
 public class SortClient {
 public static void main(String [] args) {
9
 try {
10
 URL url = new URL("http://localhost:8080/soap/servlet/rpcrouter");
11
 Call call = new Call();
12
 call.setTargetObjectURI("urn:sort1");
13
 call.setMethodName("sort");
 call.setEncodingStyleURI(Constants.NS URI SOAP ENC);
14
15
 Vector params = new Vector();
16
 int [] array1 = \{21, 65, 87, 78, 45\};
17
 params.addElement(new Parameter("numbers", int[].class, array1, null));
18
 call.setParams(params);
19
 Response resp = call.invoke(url, "");
20
 if (resp.generatedFault()) {
21
 Fault fault = resp.getFault();
22
 System.out.println("fault: " + fault);
23
24
 else {
25
 Parameter result = resp.getReturnValue();
 int [] sortedArray = (int[])result.getValue();
26
27
 for (int i=0; i < sortedArray.length; i++) {</pre>
28
 System.out.println(sortedArray[i]);
29
30
31
 } catch (IOException ioe) {
32
 System.out.println("IOException: " + ioe.getMessage());
33
 } catch (SOAPException se) {
34
 System.out.println("SOAPException: " + se.getMessage());
35
36
37 }
```

Web Services 11/14

JAX-WS Application Example – Steps 6, 7

Step 6 – Compile the web service client

```
Windows - javac -classpath .;soap.jar SortClient.java
Mac - javac -classpath .:soap.jar SortClient.java
```

Step 7 – Run the web service client

```
Windows - java -classpath .; soap.jar; javax.mail.jar SortClient Mac - java -classpath .: soap.jar:javax.mail.jar SortClient
```

Since Tomcat is already running with the deployed web service, the client just needs to be executed

Web Services 12/14