

MALAD KANDIVALI EDUCATION SOCIETY'S NAGINDAS KHANDWALA COLLEGE OF COMMERCE, ARTS & MANAGEMENT STUDIES & SHANTABEN NAGINDAS KHANDWALA COLLEGE OF SCIENCE MALAD [W], MUMBAI – 64 (AUTONOMOUS)

(Reaccredited 'A' Grade by NAAC)
(AFFILIATED TO UNIVERSITY OF MUMBAI)
(ISO 9001:2015)

CERTIFICATE

Name: Mr. Kuldeep Shushil Patel

Roll No: 574 Programme: BSc CS Semester: V

This is certified to be a bonafide record of practical works done by the above student in the college laboratory for the course **Web Services** (Course Code: **1856UCSPR**) for the partial fulfillment of Fifth Semester of BSc CS during the academic year 2020-2021.

The journal work is the original study work that has been duly approved in the year 2020-2021 by the undersigned.

External Examiner

Ms. ANISHA ASIRVATHAM
(Subject-In-Charge)

Date of Examination: (College Stamp)

Name: Kuldeep Shushil Patel Roll No: 574

Subject: Web Services Practical (1856UCSPR)

Class: T.Y.B.SC (CS) SEMESTER-V

NO	DATE	TITLE	SIGN
1.	10/08/2020	Write a program to implement to create a simple web service that converts the temperature from Fahrenheit to Celsius and vice a versa.	
2.	17/08/2020	Write a program to implement the operation can receive request and will return a response in two ways.a) One - Way operation b) Request –Response	
3.	24/08/2020	Develop client which consumes web services developed in different platform.	
4.	07/09/2020	Write a JAX-WS web service to perform the following operations. Define a Servlet / JSP that consumes the web service.	
5.	14/09/2020	Define a web service method that returns the contents of a database in a JSON string. The contents should be displayed in a tabular format.	
6.	21/09/2020	Define a RESTful web service that accepts the details to be stored in a database and performs CRUD operation.	
7.	28/09/2020	Implement a typical service and a typical client using WCF.	
8.	05/10/2020	. Use WCF to create a basic ASP.NET Asynchronous JavaScript and XML (AJAX) service.	
9.	12/10/2020	Demonstrates using the binding attribute of an endpoint element in WCF.	

Practical: 1

Aim: write a program to implement to create a simple web service that converts the temperature from Fahrenheit to Celsius and vice a versa.

Theory:

- Web services are XML-based information exchange systems that use the Internet for direct application-to-application interaction. These systems can include programs, objects, messages, or documents.
- Web services are self-contained, modular, distributed, dynamic applications that can be described, published, located, or invoked over the network to create products, processes, and supply chains.
- These applications can be local, distributed, or web-based. Web services are built on top of open standards such as TCP/IP, HTTP, Java, HTML, and XML.
- A web service is any piece of software that makes itself available over the internet and uses a standardized XML messaging system. XML is used to encode all communications to a web service.
- For example, a client invokes a web service by sending an XML message, then waits for a corresponding XML response. ➤
- Celsius to Fahrenheit Conversion Formula

$$^{\circ}F = (^{\circ}C \times 9/5) + 32$$

Fahrenheit to Celsius Conversion Formula

$$^{\circ}C = (^{\circ}F - 32) \times 5/9$$

Code:

Step1: created the temp_service.java file and edited the server side.

Step 2: created the jsp file (c_to_f.jsp) and edited the client side.

client01 - NetBeans IDE 8.2 RC

```
<u>File Edit View Navigate Source Refactor Run Debug Profile Team Tools Window Help</u>
 N 📦 · 7 🎏 Þ · 🏗 · 🕦 ·
  th the last section of the
 Start Page × temp_service.java × 🗃 index.html × 🗊 f_to_c.jsp × 🗊 c_to_f.jsp ×
Projects × Files
 Services
client01
 Source History | 👺 👼 🕶 🔻 - | 🔍 🐯 😓 🖺 📪 | 🔗 😓 | 🖭 💇 | 🧼 🗉
 🗎 肠 Web Pages
 ₩EB-INF
 Document : c to f
 3
 Created on : 26 Sep, 2020, 5:03:58 PM
 4
 Author
 : kuldeep
 index.html
 6

 ⊕ Generated Sources (jax-ws)

 <%@page contentType="text/html" pageEncoding="UTF-8"%>
 7
 🗓 🍃 Libraries
 <!DOCTYPE html>
 9 - <html>
 🗓 腞 Configuration Files
 10 🖨
 🖮 🌐 prac_01_65
 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
 12
 <title>JSP Page</title>
 🖃 🚹 Source Packages
 13
 </head>
 🖃 🔠 service
 14
 白
 🔙 🚳 temp_service.java
 15
 🗓 🍃 Libraries
 16
 < -- start web service invocation --%><hr/>
 🚊 🚹 Web Services
 17
 9
 String d=request.getParameter("data");
 🗓 属 Configuration Files
 19
 Integer dd=Integer.parseInt(d);
 20
 21
 try {
 22
 com.dd.TempService Service service = new com.dd.TempService Service();
 com.dd.TempService port = service.getTempServicePort();
Navigator ×
 24
 // TODO initialize WS operation arguments here
 ⊟-⊗ html
 25
 double c = dd;
 ⊨ 🐼 head
 // TODO process result here

 meta

 27
 java.lang.Double result = port.cTOF(c);
 ★ title
 28
 out.println("Result = "+result);
 - ⊗ body
 } catch (Exception ex) {
 ---∢> hr
 30
 // TODO handle custom exceptions here
 -⊘ hr
 31
 32
 33
 < -- end web service invocation -- %><hr/>
 34
 </body>
 35
 </html>
 36
```

Step 3: created the jsp file (f_to_c.jsp) and again edited the client side.

🕡 client01 - NetBeans IDE 8.2 RC

<u>File Edit View Navigate Source Refactor Run Debug Profile Team Tools Window Help</u>

```
●· 〒 🥦 D · B · ① ·
Start Page × temp_service.java × 🕝 index.html × 🗊 f_to_c.jsp × 🗊 c_to_f.jsp ×
Projects × Files
 Services
---- client01
 Source History | 🔀 👼 - 👼 - | 🔩 😓 👺 🖶 📮 | 🔗 😓 | 💇 💇 | 🥥 🗉
  🚊 腞 Web Pages
 <%--
 Document
 : f to c
 - o_to_f.jsp
 3
 Created on: 26 Sep, 2020, 5:03:35 PM
 Author : kuldeep
 index.html
 5
  ⊕ Bource Packages
 6
  庄 - 🥻 Generated Sources (jax-ws)
 <%@page contentType="text/html" pageEncoding="UTF-8"%>
  🗓 🍃 Libraries
  🗓 脂 Web Service References
 - <html> <h
 9
  ⊞ 🖟 👠 Configuration Files
 10
🖮 🌐 prac_01_65
 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
 11
  🗓 퉑 Web Pages
 <title>JSP Page</title>
  🗐 🚹 Source Packages
 13
 </head>
 i- i service
 14
 <body>
 🗔 💰 temp_service.java
 1.5
  🗓 🍃 Libraries
 自
 16
 < -- start web service invocation --%><hr/>
  🚊 🚹 Web Services
 17
 18
 String d=request.getParameter("data");
  🗓 腞 Configuration Files
 19
 Integer dd=Integer.parseInt(d):
 20
 21
 com.dd.TempService Service service = new com.dd.TempService Service();
 22
 com.dd.TempService port = service.getTempServicePort();
 // TODO initialize WS operation arguments here
 23
Navigator ×
 24
 double f = dd;
⊟-⊘ html
 25
 // TODO process result here

 head


 java.lang.Double result = port.fTOC(f);
 26
 🐼 meta
 27
 out.println("Result = "+result);
 🖎 title
 28
 } catch (Exception ex) {
  i body
 29
 // TODO handle custom exceptions here
 --≪> hr
 30
 -⊗ hr
 31
 32
 < -- end web service invocation -- %><hr/>
 33
 </body>
 34
 </html>
 35
```


Step 4: created html file for client side.

Output:

For converting f_to_c

For converting c_to_f

Practical: 2 / 5

Aim: write a program to implement the operation can receive request and will return a response in two ways

Theory:

- WSDL stands for Web Services Description Language. ➤ WSDL is used to describe web services.
- WSDL is written in XML
- WSDL is an XML format for describing network services as a set of endpoints operating on messages containing either document-oriented or procedureoriented information. The operations and messages are described abstractly, and then bound to a concrete network protocol and message format to define an endpoint. Related concrete endpoints are combined into abstract endpoints (services)..
- One-way Operation The grammar for a one-way operation is: * The input element specifies the abstract message format for the one-way operation.
- Request-response Operation The grammar for a request-response operation is:
- The input and output elements specify the abstract message format for the request and response, respectively. The optional fault elements specify the abstract message format for any error messages that may be output as the result of the operation.

A] One – Way operation

B] Request – Response

Code:

Step 1: created the web application name prac2_65

Step 2: created the table under kuldeep database as shown below

Step 3: given the parameter Id in INTEGER and NAME in VARHCHAR

Step 4: calling the function in file index.html

Service_Client - NetBeans IDE 8.2 RC <u>File Edit View Navigate Source Refactor Run Debug Profile Team Tools Window Help</u> Projects X Files Services 📝 index.html × 🖟 index.html × 🖟 SQL 1 [jdbc:derby://localhost:15...] × 🖟 index.html × 🛍 myws.java × 🖟 index.html × 🗐 🌐 prac2_65 Source History 🕼 👺 - 💹 - 💆 🔁 👺 🖶 📮 🔗 😓 😉 💇 🥥 🗉 📋 肠 Web Pages <!DOCTYPE html> NAMES-INF 曱 index.html 3 To change this license header, choose License Headers in Project Properties. 🚊 🖟 Source Packages To change this template file, choose Tools | Templates and open the template in the editor. Libraries | <html> GlassFish Server <head> 🖹 腞 Configuration Files <title>TODO supply a title</title> MANIFEST.MF 10 <meta charset="UTF-8"; 🖨 🌐 prac4_65 <meta name="viewport" content="width=device-width, initial-scale=1.0"> 11 🗐 🖟 Web Pages 12 </head> · 🕟 WEB-INF 13 <body> index.html 14 🚊 🖟 Source Packages 15 <h2>One-way Operation</h2>
 - 🔢 <default package> <input type="text" name="txt1" placeholder="Enter ID">
<input type="text" name="txt2" placeholder="EnterFirstname">

 16 ibraries 17 🖮 队 Configuration Files <input type="submit" formaction="insertData.jsp" value="InsertRecord">
br> 18 Service 01 19 <h1>----</h1> ■ B Web Pages 20 <h2>Request-Response operation</h2>
 ■ D WEB-INF 21 <input type="text" name="txt3" placeholder="Enter ID">

</pr> glassfish-resources.xml 22 <input type="submit" formaction="getData.jsp" value="GetFirstname"><pr>

</pr></pr> glassfish-web.xml 23 </form> Navigator × 24 </hody> ⊞-**⊘** html 25 </html> 26

Step 5: created the jsp file insertdata.jsp

Service_Client - NetBeans IDE 8.2 RC

Step 6: the author name is kuldeep

```
prac2_65 - NetBeans IDE 8.2 RC
```

```
<u>File Edit View Navigate Source Refactor Run Debug Profile Team Tools Window Help</u>
Projects × Files Services
 – 📝 insertData.isp 🗡
 Source History 🔯 🔯 🔻 🗸 💆 🚭 📮 🗘 🚱 🤮 💇 🔘 🗎
 Web Pages
 Q □ <%-
 WEB-INF
 Document : insertDate
 index.html
 Created on : 27 Sep, 2020, 5:33:37 PM
  Author
 : kuldeep
 🖃 🍃 Libraries
 🗓 🗐 JDK 1.8 (Default)
 <%@page contentType="text/html" pageEncoding="UTF-8"%>
 ⊞ GlassFish Server
  🖃 🔈 Configuration Files
 - <html>
 MANIFEST.MF
 10
prac4_65
 11
 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
  Web Pages
 12
 <title>JSP Page</title>
 WEB-INF
index.html
 </head>
 13
 14
  □ 1 Source Packages
 15
 === <default package>
 16
 <--- start web service invocation --%><hr/>
  🗓 🍃 Libraries
 17
  🗓 🖟 Configuration Files
 18
 int fid = Integer.parseInt(request.getParameter("txt1"));
Service_01
 19
 String fname = request.getParameter("txt2");
  20
 WEB-INF
 21
 glassfish-resources.xml
 22
 23
 com.dd.Myws_Service service = new com.dd.Myws_Service();
Navigator ×
 com.dd.Myws port = service.getMywsPort();
// TODO initialize WS operation arguments here
 24
Members

✓ <empty>


 V 100
 26
 int id = fid;
🖃 🟡 Getname
 java.lang.String name = "fnam";
 getId() : int
 27
 setId(int value)
 29
 java.lang.String result = port.insertName(id, name);
 out.println("Result = "+result);
} catch (Exception ex) {
 30
 31
 32
 33
 35
 < -- end web service invocation --%><hr/>
 36
 </body>
```

```
Service_Client - NetBeans IDE 8.2 RC
 <u>File Edit View Navigate Source Refactor Run Debug Profile Team Tools Window Help</u>
 rojects × Files Services

sunmscapi, jar
grifs, jar
gri
 .ava 📵 index.html 🗡 📦 getData.jsp 🗡 🚳 Getname.java 🗡 🚳 GetnameResponse.java 🗡 🚳 InsertName,java 🗡 🚳 InsertNameRespo
 try (
| url = new URL("http://localhost:8080/Service 01/myws?wsd1");
) catch (MalformedURLEXception ex) (
| e = new WebServiceException(ex);
 Build
 Clean and Build
Clean
 6
 Verify
 Deploy
 Profile
 Test RESTful Web Services
 Run Selenium Tests
 Open Required Projects
 Rename...
 public Myws_Service(URL wsdlLocation, QName serviceName, WebServiceFeature... features) {
 super(wsdlLocation, serviceName, features);
 Сору...
 Delete
 Delete
 Inspect and Transform...
 WebEndpoint(name = "mywsPort")
public Hyws getHywsPort() (
 return super.getFort(new QName("http://kk.com/", "mywsFort"), Hyws.class);
 Properties
```

Output

GetFirstname

One-way Operation

8	
pankaj pathak	×
InsertRecord	

Request-Response operation

Enter ID	
GetFirstname	

Practical 3:

Aim: Develop client which consumes web services developed in different platform.

Requirement:

- 1. Visual Studio Community 2017
- 2. Version: 15.8 or latest

In this practical we are creating Web Service in Visual Studio and then we will consume it in NetBeans.

Theory:

• Advantages of Soap Web Services :

WS Security: SOAP defines its own security known as WS Security.

Language and Platform independent : SOAP web services can be written in any programming language

and executed in any platform.

• Disadvantages of Soap Web Services :

Slow: SOAP uses XML format that must be parsed to be read. It defines many standards that must be

followed while developing the SOAP applications. So it is slow and consumes more bandwidth and

resource.

WSDL dependent: SOAP uses WSDL and doesn't have any other mechanism to discover the service.

Code:

Step 1 : created the project the visual studio and written code for addition and multiplication of the numbers

Step 2: now started the execution and get this operation page in browser

Step 3: in netbeans in created to pages Add.jsp and Multi.jsp

ile Edit View Navigate Source Refactor Run Debug Profile Team Tools Window Help

Output:

Practical 4

Aim : write a jax-ws to perform the following operation define a servlet/jsp that consume the web service

Theory:

- Java API for XML Web Services (JAX-WS) is one of a set of Java technologies used to develop Web services.
- JAX-WS belongs to what Sun Microsystems calls the "core Web services" group.
 Like most of the core group, JAX-WS is typically used in conjunction with other
 technologies. Those other technologies may also come from the core Web
 services group (JAXB, for example), as well as from enhanced Web services
 (WSIT), secure Web services (WSIT, WS-Security), legacy Web services (JAX-RPC),
 and systems management services (WS-Management) groups.
- JAX-WS is a fundamental technology for developing SOAP (Simple Object Access Protocol) and RESTful (Web services that use representational state transfer, or REST, tools) Java Web services, where JAX-WS is designed to take the place of the JAVA-RPC (Remote Procedure Call) interface in Web services and Web-based applications.
- JAX-WS is also used to build Web services and corresponding clients that communicate using XML to send messages or use remote procedure calls to exchange data between client and service provider.
- JAX-WS represents remote procedure calls or messages using XML-based protocols such as SOAP, but hides SOAP's innate complexity behind a Java-based API.
- Developers use this API to define methods, then code one or more classes to implement those methods and leave the communication details to the underlying JAX-WS API. Clients create a local proxy to represent a service, then invoke methods on the proxy.
- The JAX-WS runtime system converts API calls and matching replies to and from SOAP messages.

Code:

Step 1:

Created the web services

Step 2:

```
Source Design History 🔯 🏢 - 📰 - 🔾 🐯 😅 🛶 🔐 🧐 👺 🔁 🛂 🥹 📵 🔛
 * To change this license header, choose License Headers in Project
2
 * To change this template file, choose Tools | Templates
3
4
 * and open the template in the editor.
5
6
 package com.kk;
8 import javax.jws.WebService;
 import javax.jws.WebMethod;
9
10
 import javax.jws.WebParam;
11
12 - /**
13
 * Gauthor DELL
14
15
16
 @WebService(serviceName = "operations")
17
 public class operations (
18
19 -
 * This is a sample web service operation
20
21
 @WebMethod(operationName = "hello")
 public String hello (@WebParam (name = "name") String txt) (
```

Step 3

```
Source Design History 🔯 💹 + 💹 + 🔘 💝 😂 🔁 😭 😭 🔁 😅 😅 😅 🗃 🛍 🍱
 1
 package com.kk:
 2
 3
 import javax.jws.WebService;
 4
 import javax.jws.WebMethod;
 5
 import javax.jws.WebParam;
 6
 7
 @WebService(serviceName = "operations")
 8
 public class operations (
 9
10
 @WebMethod (operationName = "Sub")
 public int Sub(@WebParam(name = "a") int a, @WebParam(name = "b") int
11
12
 int c= a-b ;
13
 return c:
14
15
16
 @WebMethod(operationName = "Div")
17
 public int Div(@WebParam(name = "a") int a, @WebParam(name = "b") int
V
 int c= a/b ;
19
 return o;
20
21
 @WebMethod(operationName = "Add")
22
 public int Add (@WebParam(name = "a") int a, @WebParam(name = "b") int
23
```

Step 4:

Output:

() () () http://localhost:8080/Practical5/operations?Tester	
goperations Web Service Test ×	

operations 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 name.

Methods:

add (com.kk.Operations.add(in	t,int)	
public abstract int o	com.kk.Operations.sub(in	t,int)	
sub (
sublic abstract int o	com.kk.Operations.mul(in	nt,int)	
mul (·		
sublic abstract into	om.kk.Operations.div(in	t,int)	
div (

Output of addition ,sub,multi,div

Addition of two numbers is :- 8 Sub of two numbers is :- 2 Mult of two numbers is :- 50 div of two numbers is :- 5

Practical 6

Aim: Define a RESTful web service that accept the detail to be stored in database and performs CRUD operation.

Theory:

- A web service is a collection of open protocols and standards used for exchanging data between applications or systems.
- Software applications written in various programming languages and running on various platforms can use web services to exchange data over computer networks like the Internet in a manner similar to inter-process communication on a single computer.
- This interoperability (e.g., between Java and Python, or Windows and Linux applications) is due to the use of open standards.
- RESTful Web Services are basically REST Architecture based Web Services. In REST Architecture everything is a resource.
- RESTful web services are light weight, highly scalable and maintainable and are very commonly used to create APIs for web-based applications.
- Web services based on REST Architecture are known as RESTful web services.
 These webservices uses HTTP methods to implement the concept of REST architecture.
- A RESTful web service usually defines a URI, Uniform Resource Identifier a service, provides resource representation such as JSON and set of HTTP Methods.

code:

Step 1: Created the entity class for data bases

Step 2: Created the table name as FRIENDS_574

STEP 3: Inserted the record as given below

Step 4:

Step 5: running the project

Output:

Practical 7

Aim: Implement a typical service and a typical client using WCF

Theory:

- A client application uses the WCF client proxy to communicate with the service.
- Client applications usually import a service's metadata to generate WCF client code that can be used to invoke the service.
- The basic steps for creating a WCF client include the following:Compile the service code
- Generate the WCF client proxy.
- Instantiate the WCF client proxy.
- The WCF client proxy can be generated manually by using the Service Model Metadata Utility Tool (SvcUtil.exe) for more information see, Service Model Metadata Utility Tool (Svcutil.exe).
- The WCF client proxy can also be generated within Visual Studio using the Add Service Reference feature.
- To generate the WCF client proxy using either method the service must be running.
- If the service is self-hosted you must run the host. If the service is hosted in IIS/WAS you do not need to do anything else.
- The Svcutil.exe is a command-line tool for generating code from metadata.

Steps:

Step 1: created the project

Step 2: inserted the code

```
AgeCalculatorService - Microsoft Visual Studio
File Edit View Project Build Debug Team Tools Test Analyze Window Help
🔾 + 🔘 👸 + 🕍 🔛 🤔 🤊 - 🦿 - Debug 🔹 Any CPU
 ervice1.svc.cs + X AgeCalcula
 AgeCalculatorService

 ◆ GetData(int value)


 * AgeCalculatorService.Service1

 -using System;
 using System.Collections.Generic;
 using System.Linq;
 using System.Runtime.Serialization;
 using System.ServiceModel;
 using System.ServiceModel.Web;
 using System.Text;
 namespace AgeCalculatorService
 // NOTE: You can use the "Rename" command on the "Refactor" menu to change the class name "Service1" in code, svc and config file together.
 // NOTE: In order to launch WCF Test Client for testing this service, please select Servicel.svc or Servicel.svc.cs at the Solution Explorer and sta
 public class Service1 : IService1
 public string GetData(int value)
 return string.Format("You entered: {0}", value);
 public CompositeType GetDataUsingDataContract(CompositeType composite)
 if (composite == null)
 throw new ArgumentNullException("composite");
 if (composite.BoolValue)
 composite.StringValue += "Suffix";
 return composite;
```


```
AgeCalculatorService - Microsoft Visual Studio
File Edit View Project Build Debug Team Tools Test Analyze Window Help
○ • ○ | 13 • 4 1 1 1 1 - ○ • | Debug • Any CPU
 IService1.cs = X Service1.svc.cs
 AgeCalculatorService


 * AgeCalculatorService.CompositeType

 - ► BoolValue
 using System.Collections.Generic;
 using System.Runtime.Serialization;
 using System.ServiceModel:
 using System.Text;
 mespace AgeCalculatorService
 // NOTE: You can use the "Rename" command on the "Refactor" menu to change the interface name "IService1" in both code and config file together.
 [ServiceContract]
 public interface IService1
 [OperationContract]
 string GetData(int value);
 [OperationContract]
 CompositeType GetDataUsingDataContract(CompositeType composite);
 // TODO: Add your service operations here
 // Use a data contract as illustrated in the sample below to add composite types to service operations.
 public class CompositeType
 bool boolValue = true;
 string stringValue = "Hello ";
```


Step 3: created the wcf test client

Output:

Practical no 8

Aim : Use WCF to create a basic ASP.NET Asynchronous JavaScript and XML (AJAX) service.

Theory:

- WCF is Microsoft's unified programming model for building service-oriented applications.
- It enables developers to build secure, reliable, transacted solutions that integrate across platforms and interoperate with existing investments.
- ASP.NET Web API is a framework that makes it easy to build HTTP services that reach a broad range of clients, including browsers and mobile devices.
- ASP.NET Web API is an ideal platform for building RESTful applications on the.
- NET Framework. This topic presents some guidance to help you decide which technology will best meet your needs.
- Use WCF to create reliable, secure web services that are accessible over a variety of transports.
- Use ASP.NET Web API to create HTTP-based services that are accessible from a wide variety of clients.
- Use ASP.NET Web API if you are creating and designing new REST-style services.
- Although WCF provides some support for writing REST-style services, the support for REST in ASP.NET Web API is more complete and all future REST feature improvements will be made in ASP.NET Web API.
- If you have an existing WCF service and you want to expose additional REST endpoints, use WCF and the WebHttpBinding.

Steps 1: created the project

Step 2: creating the web form

Step 3: inserted the code which is given

Ouput:

Practical 9

Aim: Demonstrates using the binding attribute of an endpoint element in WCF. **Theory:**

- A binding specifies transports (HTTP, TCP, pipes, Message Queuing) and protocols (Security, Reliability, Transaction flows) and consists of binding elements, each of which specifies an aspect of how an endpoint communicates with the world.
- For example, specifying the <basicHttpBinding> element indicates to use HTTP as the transport for an endpoint.
- This is used to wire up the endpoint at run time when the service using this endpoint is opened. There are two kinds of bindings: predefined and custom.
- Predefined bindings contain useful combinations of elements that are used in common scenarios. For a list of predefined binding types that WCF provides, see System-Provided Bindings.
- If no predefined binding collection has the correct combination of features that a service application needs, you can construct custom bindings to meet the application's requirements. For more information about custom bindings, see <customBinding>.Using bindings entails two basic
- Select or define a binding.
- The easiest method is to choose one of the system-provided bindings and use its default settings. You can also choose a system-provided binding and reset its property values to suit your requirements.
- Alternatively, you can create a custom binding and set every property as required.
- Create an endpoint that uses this binding

step 1: created the project

step 2: inserted the code which is given

Step 3: running the project

Output:

