JAX-WS Basics

Sang Shin
Michèle Garoche
www.javapassion.com
"Learning is fun!"

Agenda

- Quick overview of JAX-WS
- JAX-WS programming Model
 - > Layered programming model
 - > Server side
 - > Client side
- Review of annotations
- Protocol and transport independence
- Client catalog file

Quick Overview of JAX-WS 2.0

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 through annotation
 - No deployment descriptor is needed
 - Layered programming model
- Part of Java SE 6 version 4 and after and Java EE 5 platforms
- Built-in data binding via JAXB 2.0
- Protocol and transport independence

Layered Programming Model

Layered Programming Model

Application Code

Strongly-Typed Layer: Annotated Classes

Messaging Layer: Dispatch/Provider

What Does It Mean?

- Upper layer uses annotations extensively
 - > Easy to use
 - > Great toolability
 - > Fewer generated classes
- Lower layer is more traditional
 - > API-based
 - > For advanced scenarios
- Most application will use the upper layer only
- Either way, portability is guaranteed

Server Side Programming: from WSDL & from POJO

Two ways to create a Web Service

- Starting from a WSDL file (top-down approach)
 - > Generate classes using **usi mport**
 - >WS interface
 - > WS implementation skeleton class
 - You add business logic to the WS implementation skeleton 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
- 5. Point your clients at the WSDL
 - > e.g. http://myserver/myapp/MyService?WSDL

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

Example 2: EJB-Based Endpoint

```
@WebService
@Stateless
public class Calculator {
@Resource
WebServiceContext context;
  public int add(int a, int b) {
 return a+b;
```

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

Customizing through Annotations

```
@WebService(name="CreditRatingService",
 targetNamespace="http://example.org")
public class CreditRating {
 @WebMethod(operationName="getCreditScore")
 public Score getCredit(
 @WebParam(name="customer")
 Customer c) {
 // ... implementation code ...
```

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

Example: Java SE-Based Client

- 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

Java EE Client-Side Programming

 Point a tool (NetBeans or wsimport) at the WSDL for the service

```
wsimport http://example.org/calculator.wsdl
```

- 2. Generate annotated classes and interfaces
- 3.Inject a @WebServiceReference of the appropriate type
- 4.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 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 (JAX-WS)
- JSR 250: Common Annotations for the Java Platform

@WebService

- Marks a Java class as implementing a Web Service, or a Java interface as defining a Web Service interface.
- Attributes
 - > endpointInterface
 - > name
 - > portName
 - > serviceName
 - > targetNamespace
 - > wsdlLocation

@WebMethod

- Customizes a method that is exposed as a Web Service operation
- The method is not required to throw java.rmi.RemoteException.
- Attributes
 - > action
 - > exclude
 - > operationName

@WebParam

- Customizes the mapping of an individual parameter to a Web Service message part and XML element.
- Attributes
 - > header
 - > mode
 - > name
 - > partName
 - > targetNamespace

Example

```
@WebService(targetNamespace =
  "http://duke.example.org", name="AddNumbers")
@SOAPBinding(style=SOAPBinding.Style.RPC,
  use=SOAPBinding.Use.LITERAL)
public interface AddNumbersIF {
  @WebMethod(operationName="add",
 action="urn:addNumbers")
  @WebResult(name="return")
  public int addNumbers(
 @WebParam(name="num1")int number1,
 @WebParam(name="num2")int number2) throws
 AddNumbersException;
```


Protocol and Transport Independence

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
```


Why jax-ws-catalog.xml?

- One of the problems with using Netbeans to generate web services is that when you want to create a new Web service client, you are asked to select the web service which is normally on your local machine.
- This means that the web service has an address like http://localhost:8080 and it then becomes a problem when you deploy to other environments.
- One way around this is to use a catalog to resolve the addresses at run time. The file is called jax-ws-catalog.xml and it's placed in the META-INF directory.

Example: jax-ws-catalog.xml

```
<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<catalog xmlns="urn:oasis:names:tc:entity:xmlns:xml:catalog"</pre>
prefer="system">
  <rewriteSystem
 systemIdStartString="http://localhost:8080/"
 rewritePrefix="http://some url:some port/"/>
  <rewriteURI
 uriStartString="http://localhost:8080/"
 rewritePrefix="http://some url:some port/" />
</catalog>
```

Document/Literal Wrapped Convention

"Wrapped" document/literal

- Two parameter styles for document/literal
 - > Wrapped (Default)
 - > Bare
- Wrapped" is a form of document/literal, therefore it must follow all the rules defined for document/literal

doc/literal Rules

- When defining a document/literal service, there can be at most one body part in your input message and at most one body part in your output message.
- You do *not* define each method parameter as a separate part in the message definition.
- Each part definition must reference an element (not a type) defined, imported, or included in the types section of the WSDL document.

document/literal - XML schema

```
<?xml version="1.0" encoding="UTF-8"?><!-- Published by JAX-WS RI at http://jax-
ws.dev.java.net. RI's version is JAX-WS RI 2.1.3.3-hudson-757-SNAPSHOT. -->
<xs:schema xmlns:tns="http://mypackage/"
xmlns:xs="http://www.w3.org/2001/XMLSchema" version="1.0"</pre>
targetNamespace="http://mypackage/">
  <xs:element name="sayHello" type="tns:sayHello"></xs:element>
  <xs:element name="sayHelloResponse"</pre>
type="tns:sayHelloResponse"></xs:element>
  <xs:complexType name="sayHello">
 <xs:sequence>
 <xs:element name="arg0" type="xs:string" minOccurs="0"></xs:element>
 <xs:element name="arg1" type="xs:int"></xs:element>
 </xs:sequence>
  </xs:complexType>
  <xs:complexType name="sayHelloResponse">
 <xs:sequence>
 <xs:element name="return" type="xs:string" minOccurs="0"></xs:element>
 </xs:sequence>
  </xs:complexType>
</xs:schema>
```

document/literal - WSDL

```
<types>
 <xsd:schema>
 <xsd:import namespace="http://mypackage/"</pre>
schemaLocation="http://localhost:8080/HelloWebService/HelloService?
xsd=1"></xsd:import
 </xsd:schema>
  </types>
  <message name="sayHello">
 <part name="parameters" element="tns:sayHello"></part>
  </message>
  <message name="sayHelloResponse">
 <part name="parameters" element="tns:sayHelloResponse"></part>
  </message>
  <portType name="Hello">
 <operation name="sayHello">
 <input message="tns:sayHello"></input>
 <output message="tns:sayHelloResponse"></output>
 </operation>
  </portType>
```

"Wrapped" Style

- A wrapper element must be defined as a complex type that is a sequence of elements. Each child element in that sequence will be generated as a parameter in the service interface.
- The name of the input wrapper element must be the same as the operation name.
- The name of the output wrapper element should be (but doesn't have to be) the operation name appended with "Response"

Java Code for SOAP Binding

Java Code for SOAP Binding

Check JavaPassion.com Codecamps!
http://www.javapassion.com/codecamps
"Learn with Passion!"