

Web Services Tools and Demo

Typical Tools for Design, Development and Deployment of Web Services With demos of creating simple WS clients and WS servers

Version 15


WS tools and demos – the "How To's" of WS

- Tools are needed for:
 - Creating/defining XML documents and schemas
 - Creating/modifying service definitions/WSDL files
 - Mapping WS artifacts to/from programming concepts
 - Both directions may be needed depending on the integration scenario
 - Managing and locating deployed Web Services
- Some typical and available tools:
 - XMLSPY General Purpose for XML docs and WSDL files
 - Artix C++/Java-based Web Services
 - Enterprise Web Services & middleware integration toolkit from IONA
 - VS.NET tool set Microsoft
 - J2EE/App Servers J2EE in general e.g. EJB
 - Many vendors and many tools, ... and more every day
 - IONA, IBM, Sun, BEA, Cape Clear, Altova (XMLSpy), etc.

Two Basic Approaches for building a Web Service

- From Scratch a new application or system
 - Start with WSDL and/or data/message schemas and produce the application using generated application building artifacts:
 - "blank" client and server, client-side stubs & server-side skeletons
 - Write the business logic in the "blank" server
 - Fill out the "blank" client code
- From Existing Systems either
 - Automatically derive the WSDL from the existing interfaces for the application or from data schema files
 - There are automatic WSDL generators for CORBA IDL, Java classes, J2EE EJBs, COBOL, other middleware (MQ, Tuxedo,...), message/XML Schema files, . . .
 - Often you have to enhance the generated WSDL
 - Do a top-down design of the WSDL, and implement the service using new code and the existing systems
 - You may get better WSDL. Remember that one of the main goals of a service is to keep its clients simple.

Diagrams to show these Development Approaches

Existing App has an API
Extract WSDL from API
Build client and server skeleton
Client calls App API through WS

WSDL File

Endpoint

Extract WSDL

Existing App
WS Server

Design a WSDL (top down)
Create client and server skeleton
Implement server/service code
Client calls service through WS

WSDL File

Endpoint


Create server

Service WS Server

Design/update the WSDL Utilize in above scenarios during development/evolution of system WSDL Editor Create/Edit WSDL


Typical WS Development/ Deployment Components


Development Demo Scenarios


- Automatic client generation
 - Seeing WS clients in action ...
- Hello World VB.NET client creation
 - Local Artix server
- Stock Quote VB.NET client creation
 - Our original example again

Hello World – VB.NET Web Service Creation


Automated WS Client Generation

- A number of tools available for this task
- Generate Java, VB, C#, Javascript, ASP, JSP and other
- We will use <u>Web Services Studio 2.0</u>
 - Freeware product 114KB simple install
 - Reads/analyzes a WSDL file, located anywhere on the net
 - Creates/displays automatically generated client/proxy code
 - Simplifies the invocation of WS methods with arbitrary inputs, and then viewing the response messages
 - Can view the actual SOAP messages involved
- Available from:
 - http://www.gotdotnet.com/ locate WebServiceStudio 2.0 page
 - Requires .NET SDK environment
- Let's see it in action ...


Screen Shot – WS Studio 2.0


Web Service Client Created and Executed


SOAP Messages to/from Service


WSDL File display


A Different Stock Symbol ... and result


A Different Stock Quote – the SOAP messages


Creating Web Services Clients Automatically


Writing Client Code – Simple Examples


- Using Visual Basic within Visual Studio.NET
- Simple, unpolished examples
- Illustrate the underlying theme of ease of access to Web Services from most development environments
- Major building step
 - Add a "Web Reference" to the current project
 - Based solely on a WSDL file specification:
 - Local/remote file system
 - Remote URL

HelloWorld VB.NET Client


- Use a remotely stored WSDL file (<u>HelloWorld.wsdl</u>) on our demo system
 - Simple data exchange service
 - Only two operations greetMe and sayHi
- Create a simple client (using VB.NET)
- Execute the client to invoke a remote service
 - Server written in C++ using IONA Artix product running on a remote server
- Let's do it!


Windows Application for our Examples


Key Step: Add a Web Reference


Add Web Reference Dialog


Create a Proxy object to WS server


Invoke operation via Proxy Object


Invoke using the Debug menu


Web Service response


Invoke another operation


Service response


Web Service Server Log

```
"Artix Hello World Server"
 _ 🗆 ×
c:\>REM Artix-init-server.bat
c:\>REM Script file to establish the run time environment for an Artix SSL sampl
c:\>c:
c:\>set_path=c:\openssl-0.9.7b\out32dll;C:\Artix\bin;C:\Artix\artix\1.2\bin;C:\A
rtix\binC:\Artix\artix\1.2\bin;C:\artix\artix\1.2\bin;C:\Perl\bin\;C:\WINNT\syst
em32;C:\WINNT;C:\WINNT\System32\Wbem;C:\Artix\bin;C:\Artix\artix\1.2\bin;C:\Arti
x\bin;C:\IONA\bin;C:\Program Files\Microsoft Visual Studio\Common\Tools\WinNT;C:
\Program Files\Microsoft Visual Studio\Common\MSDev98\Bin;C:\Program Files\Micro
soft Visual Studio\Common\Tools;C:\Program Files\Microsoft Visual Studio\VC98\bi
n:C:\:C:\ERCDTMP:C:\ERCDTMP\BIN:C:\ERCDTMP\TOOLS\PT1
c:\>cd \artix\artix\1.2\bin\
C:\Artix\artix\1.2\bin>call artix_env preserve
Preserving IT PRODUCT DIR
Preserving PATH
artix env complete
HelloWorld Server
HelloWorldImpl::sayHi called
HelloWorldImpl::greetMe called with message: foo
HelloWorldImpl::sayHi called
HelloWorldImpl::greetMe called with message: foo
HelloWorldImpl::savHi called
HelloWorldImpl::greetMe called with message: Hello from WS Foundations!
```

A VB.NET Client to StockQuote Web Service


Writing Web Service Clients


Creating a Web Service from Language Constructs

- Within most Web Service tools, it is easy to expose a function/method as a web service
- With VS.NET, we simply create an ASP.NET Web Service application, and add to any public function declaration(s) the <u>attribute:</u>


<WebMethod()>

- This allows the .NET framework to supply the necessary WS aspects to expose the method as WS operation and invoke from a remote client
- Let's see simple illustrations of this using VB.NET ...


Create a Web Service Project ...


Generated Source File ...


Add Code by removing comments


Using WS Studio Client – for SOAP


SOAP Messages to/from Server


Server Code Generation

- Web Service ToolKits can also generate server side code skeletons directly from WSDL files
 - Java, C++, CORBA and other environments
 - Typically a collection of classes and interfaces
- Then the programmer must add the code to implement the operations (possibly implementing them using existing systems)
- Last step is to deploy the server side implementation into the web service container, to allow it to be invoked by remote clients
- No time to do here, but a later section describes how this was done for a Java-based environment (WSID)


Tools to create WSDL files

- XMLSPY somewhat generic XML support, but it can be made to work OK for WSDL
- WSDL support embedded in other tool sets
 - Microsoft Visual Studio
 - BEA's WebLogic, etc.
- Visually oriented (GUI) WSDL construction tools becoming available
 - See next few slides for a sample tool (IONA's Artix)

Top level WSDL structure


Detailed WSDL element wizard - Port


Summary of Development Demos

- These capabilities are available in most WS toolsets
- Simple to access remote service WSDL files to:
 - Create simplistic clients for immediate access/testing
 - Create simple client in programming language of choice
 - Create stubs for server components
- These tools mean that you don't need to understand the details of WSDL
 - The tools handle the WSDL, and give you stub and skeleton functions that you can use to program your clients and services.


Web Services Execution Demo


Web Services Interoperability Demo (WSID)


A Web Service Case Study


- Web Services Interoperability Demo (WSID)
- Group of industry vendors (IBM, Microsoft, IONA, The Mind Electric, Amberpoint, WebMethods ...)
- Joint development of specs and implementations
- Development done globally, demonstrated at numerous trade shows (e.g., XML-ONE)
- Multiple platforms, OS, programming languages
 - NET, several J2EE systems, straight Java, and some unknown!
- WSDL files as the key definition / specification for the project
- Tony Hong of XMETHODS.NET was the technical leader <u>http://www.xmethods.net/wsid-03-2003/</u>

Web Services Interoperability Demo


WSID Architecture


.NET (VB) Client for WSID


Java Swing Client for WSID


Let's see WSID in action ...

Logging screen shot

-WSID Events			
Timestamp	Participant	Role	Event
2004-02-01T13:14:06-08:00	IONA	Customer	Sending PO (PO-487) to supplier endpoint (: http://test01.amberpoint.com/eProxy/ms-supplier
2004-02-01T13:14:07-08:00	Microsoft	Supplier	Processing incoming PO PO-487 from supplier 66,35,200,59
2004-02-01T13:14:07-08:00	Microsoft	Supplier	Checking availability for PO PO-487
2004-02-01T13:14:11-08:00	Microsoft	Warehouse	Processing availability check for PO PO-487 from 66.35.200.59
2004-02-01T13:14:11-08:00	Microsoft	Warehouse	Returning availability indicator: TRUE
2004-02-01T13:14:11-08:00	Microsoft	Supplier	All items in stock: TRUE
2004-02-01T13:14:11-08:00	Microsoft	Supplier	Requesting charge for customer e2a-customer; 2898.31
2004-02-01T13:14:13-08:00	IONA	Bank	Processing charge request for customer: e2a-customer: 2898.31
2004-02-01T13:14:13-08:00	IONA	Bank	Returning charge success indicator: TRUE
2004-02-01T13:14:13-08:00	Microsoft	Supplier	Successful charge: TRUE
2004-02-01T13:14:14-08:00	Microsoft	Supplier	Requesting shipment for PO PO-487
2004-02-01T13:14:14-08:00	Microsoft	Warehouse	Received shipment request for PO PO-487
2004-02-01T13:14:14-08:00	Microsoft	Warehouse	Confirming shipment for PO PO-487
2004-02-01T13:14:14-08:00	Microsoft	Supplier	Received shipment confirmation for PO PO-487
2004-02-01T13:14:14-08:00	Microsoft	Supplier	sendPO worked for PO-487
2004-02-01T13:14:14-08:00	Microsoft	Supplier	Returning status ACCEPTED
2004-02-01T13:14:15-08:00	IONA	Customer	Received PO (PO-487) with status (ACCEPTED) from supplier endpoint (: http://test01.amberp
2004-02-01T13:15:24-08:00	IONA	Customer	Requesting PO Status for PO (PO-487) from supplier endpoint (; http://test01.amberpoint.com/eP
2004-02-01T13:15:24-08:00	Microsoft	Supplier	Processing PO status request for PO# PO-487 from supplier 66.35,200.59
2004-02-01T13:15:25-08:00	Microsoft	Supplier	Returning PO status ACCEPTED
2004-02-01T13:15:25-08:00	IONA	Customer	Received PO Status for PO (PO-487) :ACCEPTED
2004-02-01T13:15:28-08:00	IONA	Customer	Requesting Invoice for PO (PO-487) from supplier endpoint (: http://test01.amberpoint.com/eProx
2004-02-01T13:15:29-08:00	Microsoft	Supplier	Processing invoice request for PO PO-487 from /WSIDWeb/Supplier.asmx
2004-02-01T13:15:29-08:00	IONA	Customer	Error in Requesting Invoice for PO (PO-487) from supplier endpoint (: http://test01.amberpoint.co
2004-02-01T13:34:35-08:00	IONA	Customer	Requesting PO Status for PO (PO-487) from supplier endpoint (: http://test01.amberpoint.com/eP
2004-02-01T13:34:35-08:00	Microsoft	Supplier	Processing PO status request for PO# PO-487 from supplier 66.35.200.59
2004-02-01T13:34:36-08:00	Microsoft	Supplier	Returning PO status ACCEPTED
2004-02-01T13:34:36-08:00	IONA	Customer	Received PO Status for PO (PO-487) :ACCEPTED
2004-02-01T13:36:20-08:00	IONA	Customer	Requesting Invoice for PO (PO-487) from supplier endpoint (; http://test01.amberpoint.com/eProx
2004-02-01T13:36:21-08:00	Microsoft	Supplier	Processing invoice request for PO PO-487 from /WSIDWeb/Supplier.asmx
2004-02-01T13:36:22-08:00	IONA	Customer	Error in Requesting Invoice for PO (PO-487) from supplier endpoint (: http://test01.amberpoint.co
2004-02-01T13:37:10-08:00	IONA	Supplier	Processing invoice request for PO: e2a-customer_2/1/2004 4:07:03 PM


Browser view of logs


WSID Demo Summary

- What we saw in this demo ...
- Multiple interacting web services
- Implementing a typical Supply Chain Example
- Multiple Language GUI Clients
- Web Service server also acting a Web Service client
- Each of these components has been implemented by a set of WS vendors
 - And it has been tested with arbitrary selections of these components, running on machines distributed across the US!

Chapter Summary

- Web Services are real here and now!
 - You can design, develop and deploy with them now
 - Both for internal use and between enterprise vendors
 - Existing services can be discovered and accessed easily
- Many tools available with varying degrees of maturity and complexity – and more to come
 - Evolution of tool capabilities ultimately drives ease of use of WS
- The most interesting part of designing a system with Web Services is the high-level architecture of the system
 - What services should exist, and how should they interact?
 - What is the right structure for the information that should pass between clients and services?
 - These are the topics of the next chapter