

Web Services en Java

Contenido

- Motivación
- Cuestiones técnicas
 - Definiciones previas Contexto
 - Funcionamiento
- Cuestiones prácticas
 - Annotations
 - Tipos válidos
 - Escenarios de importancia

Motivación

• Diagrama de distribución – Iteración 1

Motivación

• Diagrama de distribución – Iteración 2

Motivación

• Diagrama de distribución – Iteración 3

Middleware

Cuestiones técnicas - Contexto

- ¿Qué es el Middleware?
 - Es el "pegamento" (glue) que ayuda a la conexión entre programas (o bases de datos).
 - Más formalmente:
 - Es el soft-sistema que permite <u>las interacciones a nivel de</u> <u>aplicación</u> entre programas en un ambiente **distribuido**.
 - Por soft-sistema (system software) se entiende el software posicionado entre una aplicación y un sistema de menor nivel (S.Op, DBMS, Servicio Red).
 - Un ambiente computacional se dice distribuido cuando sus programas o BDs <u>están ubicados en dos o más computadores</u>.

¿Para qué usar Middleware?

- Dadas dos aplicaciones que se quieren conectar, se usa para resolver la comunicación entre los procesos.
 - Si no hay middleware se complica el desarrollo de aplicaciones:
 - Se deberían programar módulos de bajo nivel.
- El soft de middleware permite realizar esta conexión a través de **interfaces de alto nivel**, que permiten, por ejemplo, ver un procedimiento remoto como si fuera local.

Comunicación remota

- Comunican 2 sistemas:
 - Sockets
 - Mensajería
 - Mecanismo Asincrónicos
 - Remote Procedure Call (RPC, RMI, etc.).
 - Invocación a procedimientos remotos como si fueran locales al programa.
 - Web Services (SOAP, REST).
 - Invocación a procedimientos a través de HTTP.

- El objetivo principal de los Web Services es proveer una forma sencilla de exponer funcionalidades de una forma controlada y estándar, para que otra aplicación pueda consumirlas.
- Proveen:
 - Desarrollar aplicaciones distribuidas
 - Permite realizar solicitudes de procesamiento remoto mediante un protocolo estándar.
 - Más...

Web Services – 2 opciones

- REST
 - Orientado a recursos
 - Enfoque en escalabilidad y *performance*
- SOAP
 - Orientado a operaciones
 - Enfoque en interoperabilidad.
- VS.
 - Ninguno es mejor que el otro a priori
 - SOAP más apropiado para integración de sistemas heterogéneos con requerimientos empresariales
 - REST está orientado a aplicaciones Web con gran cantidad de clientes y desconocidos

Web Services – Funcionamiento

- Comencemos a crear un Web Service...
 - ¿Qué necesitamos?

Paréntesis

- Hagamos un mapeo a nuestra realidad...
 - Tenemos un componente **Servidor WEB** que quiere consumir una **Lógica** (Servidor Central) que ya no es alcanzable de manera local como antes.
 - Se propuso WS para lograr comunicarlos de manera remota.
 - Entonces, la idea sería que nuestro Servidor Central publique sus operaciones, y que el Servidor Web las consuma.
 - Nuestro Servidor Web sería el Cliente.

Paréntesis (2)

WS - Formalmente

- Cliente
 - Es la entidad que desea consumir un servicio
- Servidor
 - Es la entidad que brinda la infraestructura para publicar un servicio y consumirlo
- A tener en cuenta...
 - El servidor tiene que publicar sus operaciones en un <u>lugar alcanzable</u>, y el Cliente tiene que <u>saber el lugar exacto</u> para encontrar las operaciones.

- Por lo tanto...
- El Servidor tiene que publicar sus funcionalidades, pero ¿Cómo lo hace?
- Y el Cliente tiene que encontrar las operaciones publicadas para poder utilizarlas, ¿cómo hacerlo?

Server Stub

Proxy

- Proxy
 - Es quien le brinda al cliente facilidades para acceder a un servicio.
 - Encapsula la implementación de dicho consumo.
 - Construye objetos Java con el mensaje de respuesta, para poder ser utilizados "cómo si estuvieran locales"

Server Stub

- Es quien implementa la lógica del servicio
- Quien hace posible la publicación
- Existe en el entorno del servidor
- Vayamos a un ejemplo...

Servidor

Clase encargada de la publicación.

Método que quiero publicar

```
@WebMethod //Operación a publicar
public int suma(int i, int j) {
 Logica log = new Logica();
 int ret = log.sumar(i,j);
 return ret;
}
```

Cliente

Llama

Lugar donde se consumirá el servicio

• Generando el Server Stub...

```
@WebService //Indico que en esta clase hay operaciones a publicar
@SOAPBinding(style = Style.RPC, parameterStyle = ParameterStyle.WRAPPED)
public class Public
 public class Main {
 private Endpoin
 ar en donde
 //Constructor
 ico el servicio
 public Publicad
 * @param args the command line arguments
 //Operaciones 1
 @WebMethod(excl
 public static void main(String[] args) {
 public void pub
 // TODO code application logic here
 ador", this);
 endpoint =
 Publicador p = new Publicador();
 p.publicar();
 @WebMethod(excl
 public Endpoint
 return
 @WebMethod //Operación a publicar que consumi
 en el Cliente
 public int suma(int i, int j){
 Logica log = new Logica();
 Generación del Server Stub
 int ret = log.sumar(i,j);
 return ret;
```

- Ejecuto la aplicación Servidor...
 - Esto generará el server stub, registrando mi óperación publicada en el lugar especificado.
 - Para verificar que se publicó correctamente, se puede ingresar en el browser: *url-publicacion?wsdl*
 - WSDL (web service description language) formato XML que describe el funcionamiento de un WS.
 - Al ingresar a la URL anterior, se debería visualizar el archivo XML en el Browser. De esta manera me aseguro que la publicación ha sido con éxito
- Ahora es el turno del Cliente...

- Para la aplicación cliente...
 - Se mencionó anteriormente que el cliente debe encontrar el servicio, indicándole el lugar exacto en donde debe consumir las operaciones.
 - Para ello debemos generar el Proxy:
 - Tenemos dos formas posibles:
 - Usando el IDE (Nuevo WS, getURL, listo...)
 - Usando el comando –wsimport (Abrimos consola, indicamos URL, listo...)
 - Ambos generan a nivel interno, el código pertinente que permite al Cliente hacer uso del Servicio, y crea una serie de objetos que son los que se utilizan de forma local.
 - Se hace notar, que en ambos casos es imprescindible indicar la URL (lugar exacto) de donde se encuentran los métodos.

Cliente – InfoServlet.java

```
HttpSession sesion =
 De esta manera se realiza una llamada
 String procedencia =
 String address = "";
 al servicio publicado, en este caso a la
 if (procedencia.equals
 operación suma.
 //isp destino
 address = "resultado.jsp";
 //obtengo los valores de los input (Cajas de texto)
 etParameter("nroi");
Se utiliza el código generado, por
 etParameter("nroj");
El comando –wsimport o por el IDE
 mandoi);
 int j = Integer.parseInt(sumande
 int resultado = 0:
 //me defino un servicio, para consumir el servicio que me publicaron
 servidor.PublicadorService service = new servidor.PublicadorService();
 servidor.Publicador port = service.getPublicadorPort();
 resultado = port.suma(i,j);
 //Guardo el resultado en sesión
 sesion.setAttribute("res", resultado);
```

Web Services - Resumen

- Pasos para crearlo
 - Definir que componentes se van a comunicar remotamente
 - Elegir que componente publica los servicios (Servidor)
 - Elegir que componente consume los servicios (Cliente)
 - Definir la clase (o interfaz) anotada que correrá en el servidor
 - Definir la dirección en la que se publicará el servicio
 - Generar Stubs del servidor
 - Escribir un cliente que usa el servidor
 - Generar los proxys necesarios
 - Ejecutar el servidor y luego el cliente

Cuestiones prácticas

- Si bien ya se explicó el funcionamiento de WS, aún faltan ciertos aspectos por entender.
- Si bien teóricamente la publicación y consumición de servicios funciona, a veces hay que definir ciertos criterios para alcanzar que dos programas trabajando en computadoras diferentes, logren el total entendimiento....

Annotations

- Cuales utilizar?
 - @WebService

A nivel de clase, indica que la misma debe ser expuesta como Web Service

@WebMethod

A nivel de método, indica que el método será incluido en la interfaz del servicio

• @WebParam

A nivel de parámetro, indica el nombre y tipo que tomará dicho parametro en el servicio.

Annotations

- @SOAPBinding
 - Indica el estilo de codificación SOAP que se usará para el servicio
- @XmlAccessorType
 - Define el modo en que se serializan los tipos definidos en XML

Tipos válidos

- Tipos nativos de Java
 - Se mapean casi directamente con los nativos definidos en SOAP
- Datatypes
 - Debe ser un Java Bean
 - Clase que cumple con ciertas convenciones
 - Entre ellas: Serializable, Constructor sin argumentos, métodos get y set
- Excepciones
 - Se mapean a los SOAP Faults
 - También se serializan en xml

Tipos válidos

- Importante...
- Hay ciertos tipos de Java los cuales no pueden ser publicados.
 - Por ejemplo colecciones o tipos obsoletos (Vector, Date)

Escenarios de importancia

- Debemos tener en cuenta
 - Si bien se definieron los tipos válidos, para su publicación se requieren ciertos requerimientos.
 - A continuación se expone un ejemplo en el que dos aplicaciones de escritorio (Servidor y Cliente) se comunican remotamente vía WS, en el que mediante métodos se envían ciertos types:
 - DataPersona con un pseudoatributo set<DataPersona>
 - Una imagen .png
 - Una excepción definida en el Servidor

Ejemplo - Servidor

Así definimos el Datatype a publicar del lado del servidor

DataPersona

Definimos el modo en que se serializan los tipos definidos en XML

```
@XmlAccessorType (XmlAccessType.FIELD)
public class DataPersona {
 private String nombre;
 private String apellido;
 private ArrayList<DataPersona> amigos = new ArrayList<DataPersona>();
```

Ejemplo - Servidor

- Al igual que en el ejemplo anterior, poseemos una clase Lógica
- La misma posee los métodos que queremos que el Cliente consuma

```
public class Logica {

public String obtenerApellido(DataPersona dp) {
 return dp.getApellido();
}

public DataPersona obtenerAmigos(String apellido) {
 DataPersona dp = new DataPersona("Sofia", apellido);
 DataPersona dp1 = new DataPersona("Ana Ines", "Lopez");
 DataPersona dp2 = new DataPersona("Leticia", "Pastorini");
 dp.addAmigo(dp1);
 dp.addAmigo(dp2);
 return dp;
}
```

Ejemplo - Servidor

return byteArray;

Idem ejemplo anterior

```
@WebMethod
 public String obtenerApellido(DataPersona dp) {
 Tambien se posee una clase Publicador.java
 La misma se encarga de la publicación de métodos
 public DataPersona obtenerAmigos(String apellido) {
 Logica 1 = new Logica();
 return l.obtenerAmigos(apellido);
 @WebMethod
 public byte[] getImage(@WebParam(name = "fileName") String name)
 throws Exception {
 Tenemos en cuenta
 byte[] byteArray = null;
 la excepción en la
 try {
 Publicación.
 File f = new File(name);
Envíamos uh array
 FileInputStream streamer = new FileInputStream(f);
 byteArray = new byte[streamer.available()];
De Bytes
 streamer.read(byteArray);
 } catch (Exception e) {
 throw e:
```

Ejemplo - Cliente

 Consumimos el servicio que nos provee obtener los amigos de una persona Definimos el servicio para consumirlo.

publicado para luego obtener

sus amigos

```
private void buttonAmigosActionPerformed(java.awt.event.ActionEvent evt) {
 // TODO add your handling code here:
 complejoservidor.publicar.PublicadorService service =
 new complejoservidor.publicar.PublicadorService();
 complejoservidor.publicar.Publicador port = service.getPublicadorPort();
 complejoservidor.publicar.DataPersona dp1= port.obtenerAmigos("Suarez");
 //listAmigos.set;
 ArrayList <String> lista = new ArrayList<String>();
 lista.add(dp1.getAmigos().get(0).getNombre()+ " "
 + dp1.getAmigos().get(0).getApellido());
 lista.add(dp1.getAmigos().get(1).getNombre()+ " "
 + dp1.getAmigos().get(1).getApellido());
 Vector v = new Vector(lista);
 listAmigos.setListData(v);
 Obtenemos el DataPersona
```

Ejemplo - Cliente

- Consumimos el servicio que nos provee obtener la imagen
- Obtenida desde el Servidor

```
private void buttonImagenActionPerformed(java.awt.event.ActionEvent evt)
bvte[] img = null;
complejoservidor.publicar.PublicadorService service =
 new complejoservidor.publicar.PublicadorService();
complejoservidor.publicar.Publicador port = service.getPublicadorPort();
try {
 labelex.setVisible(false);
 img = port.getImage(txtNombreImagen.getText());
 Image image = Toolkit.getDefaultToolkit().createImage(img);
 Icon warnIcon = new ImageIcon(image);
 labelImagen.setIcon(warnIcon);
 labelImagen.validate();
 } catch (Exception ex) {
 labelex.setVisible(true);
```