

Servicios Web

Sesión 1: Introducción. Invocación de Servicios Web SOAP

Puntos a tratar

- ¿Qué es un Servicio Web?
- Tipos de Servicios Web
- Arquitectura de los Servicios Web
- Tecnologías básicas para Servicios Web
- Interoperabilidad de los Servicios Web
- Servicios Web desde la vista del cliente
- Invocación de servicios JAX-WS

Descripción de Servicio Web (WS)

- Un Servicio Web es un componente diseñado para soportar interacciones máquina a máquina a través de la red
 - El intercambio de información se lleva a cabo mediante mensajes codificados en XMI
 - Estos mensajes se pueden transportar utilizando HTTP
- Normalmente constará de una interfaz (conjunto de métodos) que podremos invocar de forma remota desde cualquier lugar de la red
 - Nos permiten crear aplicaciones distribuidas en Internet
- Los servicios web son independientes de la plataforma y del lenguaje de programación en el que estén implementados
 - Nos permiten integrar aplicaciones
- Pueden combinarse con muy bajo acoplamiento para conseguir la realización de operaciones complejas proporcionando un valor de negocio añadido

La cuestión clave es la interoperabilidad!!

- Su principal característica es su gran INTEROPERABILIDAD y extensibilidad
 - Los servicios Web fueron "inventados" para solucionar el problema de la interoperabilidad entre las aplicaciones
 - El uso de XML hace posible el compartir datos entre aplicaciones con diferentes plataformas hardware y proporciona información fácilmente procesable por las máquinas ("web para máquinas")
 - El protocolo HTTP asegura que puedan ser llamados por cualquier aplicación (independientemente del lenguaje de programación y sistema operativo)
- Las características deseables de un Servicio Web son:
 - Los servicios web deben ser accesibles a través de la red, deben contener una descripción de si mismos, y deben poder ser localizados

Web "para humanos" vs. web "para máquinas"

Tipos de Servicios Web

- A nivel CONCEPTUAL, un servicio es un componente software proporcionado a través de un endpoint accesible a través de la red. Los productores y consumidores de servicios utilizan mensajes para intercambiar información.
- A nivel TÉCNICO, los servicios pueden implementarse de varias formas:
 - Servicios Web SOAP
 - Utilizan mensajes XML que siguen el estándar SOAP
 - Describen su interfaz utilizando WSDL
 - Servicios Web RESTful
 - Utilizan estándares muy conocidos: HTTP, URI, MIME
 - Tienen una infraestructura muy "ligera"

Arquitectura de los servicios Web

 Un WS normalmente reside en una máquina remota y es llamado por un cliente a través de la red

Aquitectura orientada a servicios

PERMITE:

- crear una descripción abstracta del servicio
- proporcionar una implementación concreta
- publicar y localizar un servicio
- seleccionar una instancia. del servicio
- utilizar dicho servicio

Servicios web SOAP y JavaEE

La especificación que define los servicios Web para Java EE (JSR-109) requiere que una instancia de un servicio (denominada Port, o componente Port) sea creada y gestionada por un contenedor. Este Port puede ser referenciado desde un cliente, así como desde los contenedores web y EJB

Pueden implementarse de dos formas:

- como una clase Java que se ejecuta en un contenedor Web
- como un FJB de sesión o singleton en un contenedor EJB

El contenedor actúa como mediador para acceder al servicio

Tecnologías básicas para servicios Web

Los protocolos utilizados en los WS se organizan en una serie de capas:

Localización de Servicios (UDDI)

Descripción de Servicios (WSDL)

> Mensajería XML (SOAP, XML-RPC)

Transporte de Servicios (HTTP, SMTP, FTP, BEEP, ...)

SOAP

- Protocolo derivado de XML
- Se usa para intercambiar información entre aplicaciones
- Dos tipos:
 - Mensajes orientados al documento
 - Cualquier tipo de contenido
 - Mensajes orientados a RPC
 - Tipo más concreto que el anterior
 - Nos permite realizar llamadas a procedimientos remotos
 - → La petición contiene el método a llamar y los parámetros
 - ←La respuesta contiene los resultados devueltos
- Nos centraremos en el primer tipo

Elementos de SOAP

Sobre SOAP (*Envelope*). Contiene:

- Descripción del mensaje (destinatario, forma de procesarlo, definiciones de tipos)
- Cabecera (opcional) y cuerpo SOAP

Cabecera SOAP (*Header*). Contiene:

 Información sobre el mensaje (obligatorio, actores, etc)

Cuerpo SOAP (Body). Contiene:

- Mensaje (en caso de RPC la forma del mensaje se define por convención)
- Error (opcional)

Error SOAP (Fault)

 Indica en la respuesta que ha habido un error en el procesamiento de la petición

Ejemplos mensajes SOAP

Mensaje de petición

```
<?xml version="1.0"?>
<soap:Envelope xmlns:soap="http://www.w3.org/2001/12/soap-envelope"</pre>
 soap:encodingStyle="http://www.w3.org/2001/12/soap-encoding">
<soap:Body xmlns:m="http://www.example.org/stock">
  <m:GetStockPrice>
 <m:StockName>IBM</m:StockName>
  </m:GetStockPrice>
</soap:Body>
</soap:Envelope>
```


Mensaje de respuesta

```
<?xml version="1.0"?>
<soap:Envelope xmlns:soap="http://www.w3.org/2001/12/soap-envelope"</pre>
 soap:encodingStyle="http://www.w3.org/2001/12/soap-encoding">
<soap:Body xmlns:m="http://www.example.org/stock">
  <m:GetStockPriceResponse>
 <m:Price>34.5</m:Price>
 </m:GetStockPriceResponse>
</soap:Body>
</soap:Envelope>
```

WSDL (Web Services Description Language)

- Lenguaje derivado de XML
- Describe la interfaz de los Servicios Web
 - Operaciones disponibles
 - Parámetros de las operaciones
 - Resultados devueltos
 - Tipos de datos de estos parámetros y resultados
- Además contiene la dirección del endpoint
 - URL a la que hay que conectarse para acceder al servicio
- Nos permite integrar un servicio automáticamente en nuestra aplicación, o que otros usuarios utilicen los servicios que hayamos desarrollado nosotros

Estructura de un documento WSDL

La parte abstracta define el QUÉ hace el servicio:

- operaciones disponibles
- entradas, salidas y mensajes de error
- definiciones de tipos para los mensajes

La parte concreta define el CÓMO Y DÓNDE del servicio:

- cómo se tiene que llamar (formato de los datos: SOAP)
- protocolo de acceso (red)
- dónde está el servicio (URL)

Elementos WSDL (versión 1.1)

<definitions>

<types> tipos de datos, si no son primitivos

<message> llamadas y respuestas SOAP

<portType> (INTERFAZ) operaciones: llamada + respuesta

<binding> protocolo de red y formato de datos SOAP

URL del servicio para acceder a una <service> colección de ports

Ejemplo de documento WSDL (I)

```
<?xml version="1.0" encoding="utf-8"?>
<definitions targetNamespace="http://jaxwsHelloServer/"</pre>
name="HelloService">
  <types>
 <xsd:schema>
 <xsd:import namespace="http://jaxwsHelloServer/"</pre>
 schemaLocation="http://localhost:8080/JAXWSHelloAppServer/
 jaxwsHello?xsd=1"/>
 </xsd:schema>
  </types>
 los tipos se definen
 en el fichero xsd
  <message name="sayHello">
 <part name="parameters" element="tns:sayHello"/>
  </message>
  <message name="sayHelloResponse">
 <part name="parameters" element="tns:sayHelloResponse"/>
  </message>
```

Ejemplo de documento WSDL (II)

```
<portType name="Hello"><---</pre>
 operaciones soportadas por el servicio
 <operation name="sayHello">
 <input wsam:Action="http://jaxwsHelloServer/Hello/sayHelloRequest"</pre>
 message="tns:sayHello"/>
 <output wsam:Action="http://jaxwsHelloServer/Hello/sayHelloResponse"</pre>
 message="tns:sayHelloResponse"/>
 </operation>
</portType>
<binding name="HelloPortBinding" type="tns:Hello"> <</pre>
 <soap:binding transport="http://schemas.xmlsoap.org/soap/http"</pre>
 style="document"/>
 protocolo de red y
 <operation name="sayHello">
 <soap:operation soapAction=""/>
 formato de los datos
 <input> <soap:body use="literal"/> </input>
 <output> <soap:body use="literal"/> </output>
 </operation>
</binding>
 <service name="HelloService">
 <port name="HelloPort" binding="tns:HelloPortBinding">
 <soap:address location="http://localhost:8080/JAXWSHelloAppServer/</pre>
 jaxwsHello"/>
 </port>
 dirección donde localizar el servicio
 </service>
```

Edición de documentos WSDL con Netbeans

- Para poder editar documentos WSDL hay que instalar el plugin XML desde:
 - URL: http://deadlock.netbeans.org/hudson/job/xml/ lastSuccessfulBuild/artifact/build/updates/updates.xml
- Este plugin nos permitirá trabajar con ficheros WSDL y con ficheros de esquema (xsd)
- XML Schema es una recomendación del W3C, que proporciona mecanismos para definir la estructura, contenido y semántica de un documento xml
 - Un documento WSDL utiliza ficheros de esquema para definir los TIPOS de mensajes que se utilizan como interfaz para comunicarnos con un servicio Web

Fichero de esquema (xsd)

- El bloque de construcción principal de un documento xml es <element>, que debe contener
 - Una propiedad name que representa el nombre del elemento
 - Una propiedad type para indicar el tipo de elemento
 - Podemos utilizar alguno de los tipos predefinidos (built-in) types), o bien podemos definir nuevos tipos utilizando etiquetas *simpleType* o *complexType*
- Ejemplos:

```
<xs:element name="CustomerAddress" type="xs:string"/>
```

Ejemplos de definiciones de esquema (xsd)

Definimos el elemento CustomerAddress

```
<xs:element name="CustomerAddress" type="xs:string"/>
```

Podemos utilizar dicho elemento en el documento wsdl

```
<message name="msgResponse">
 <part name="parameters" element="tns:CustomerAddress"/>
</message>
```

Ejemplo de mensaje de respuesta con la definición anterior:

```
<Customer_address>Calle de los Pinos, 37</Customer_address>
```


Ejemplos de definiciones de esquema (xsd)

Vamos a definir nuevos tipos:

```
<xsd:element name="Customer" type="tns:CustomerType"/>
 <xsd:complexType name="CustomerType">
 <xsd:sequence>
 <xsd:element name="Phone" type="xsd:integer"/>
 <xsd:element name="Addresses" type="tns:AddressType"/>
 </xsd:sequence>
 </xsd:complexType>
 <xsd:complexType name="AddressType">
 <xsd:sequence>
 <xsd:element name="Address1" type="xsd:string"/>
 <xsd:element name="Address2" type="xsd:string"/>
 </xsd:sequence>
 </xsd:complexType>
Definición del mensaje en el WSDL:
 <message name="msgResponse2">
 <part name="parameters" element="tns:Customer"/>
 </message>
Ejemplo de mensaje de respuesta:
 <Customer>
 <Phone>12345678</Phone>
 <Address1>Calle de los Pinos, 37</Address1>
 <Address2>Calle de los Manzanos, 25</Address2>
 </Customer>
 Servicios Web
```

Edición de esquemas con Netbeans (I)

New->XMI ->XML Schema

Edición de esquemas con Netbeans (II)

Vista de diseño

Vista de fuentes


```
🖺 pom.xml [holaMundo] 🗴 🐼 MiEsquema.xsd 🗴 🐼 MiEsquema-old.xsd 🗴
 Schema
Source
 Design
 <?xml version="1.0" encoding="UTF-8"?>
 <xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema"</pre>
 targetNamespace="http://xml.netbeans.org/schema/MiEsquema"
 5
 xmlns:tns="http://xml.netbeans.org/schema/MiEsquema'
 elementFormDefault="qualified">
 <xsd:complexType name="CustomerType">
 <xsd:sequence>
 <xsd:element name="Phone" type="xsd:integer"/>
 <xsd:element name="Addresses" type="tns:AddressType"/>
10
11
 </xsd:sequence>
 </xsd:complexType>
12
13 占
 <xsd:complexType name="AddressType">
14 白
 <xsd:sequence>
 <xsd:element name="Address1" type="xsd:string"/>
 <xsd:element name="Address2" type="xsd:string"/>
16
17
 </xsd:sequence>
 </xsd:complexType>
18
 </xsd:schema>
19
20
```

Edición de WSDL con Netbeans (I)

New->XM1 ->WSDL Document

Edición de WSDL con Netbeans (II)

Edición de WSDL con Netbeans (III)

UDDI

- UDDI nos permite localizar Servicios Web
- Define la especificación para construir un directorio distribuido de Servicios Web
 - Se registran en XML
- Define una API para acceder a este registro
 - Buscar servicios
 - Publicar servicios
- La interfaz de UDDI está basada en SOAP
 - Se utilizan mensajes SOAP para buscar o publicar servicios

Interoperabilidad de los servicios Web (WS-I): **Metro y JAX-WS**

METRO: Iniciativa de Sun para conseguir la interoperabilidad de los Servicios Web

Metro/WSIT

JAXWS-RI

JAXB-RI

WSIT: Web Services Interoperabe Technologies (permiten la interoperabilidad con .NET) Transport: HTTP, MTOM, SOAP/TCP Reliability: WS-Reliable Messaging; WS-Coordination; WS-**Atomic Transaction** Security: WS-Security; WS-Trust Bootstrapping:WSDL;WS-Policy;WS-MetadataExange

Implementación de Referencia del API JAX-WS (JSR-224: Java Api for XML-based Web Services) Estándares asociados: WS-I Basic Profile (SOAP y UDDI); WS-I Attachment Profile (SOAP con anexos); WS-I Addressing (espacios de nombres y ficheros de esquema)

Implementación de Referencia del API JAX-WS (JSR-222: Java Architecture for XML Binding (JAXB) 2.0)

Interoperabilidad de los servicios Web (WS-I): **Metro y JAX-WS**

Servicios Web: vista del cliente

El transporte, codificación y dirección del Port son transparentes para el cliente

SEI: Service Endpoint Interface

SI: Service Interface

Container

Tipos de clientes:

aplicación cliente Java EE componente Web componente E|B otro Servicio Web

JAX-WS proporciona una factoría (Service) para seleccionar qué Port desea usar el cliente. La clase Service proporciona los métodos para acceder al Port

//Primero accedemos al objeto Service Hola_Service service = new Hola_Service(); //a través de él accedemos al Port Hola port = service.getHolaPort(); java.lang.String name = "perico de los palotes"; //utilizamos el Port para llamar al WS a través del SFT java.lang.String result = port.hello(name); System.out.println("Result = "+result);

El cliente, para acceder al servicio, necesita:

- (I) Acceder a la clase/interfaz Service (SI)
- (2) A través del SI obtiene el Port
- (3) Realizar llamadas a métodos del SEI del Port correspondiente

Tipos de acceso a servicios Web

- JAX-WS nos permite acceder de 2 formas:
 - Creación de un stub estático
 - Se genera una capa stub en tiempo de compilación
 - Esta capa se genera automáticamente mediante herramientas
 - El cliente accede a través del stub como si fuese a un objeto local

- Interfaz de invocación dinámica (DII)
 - Se hacen llamadas de forma dinámica, sin stub
 - Se proporcionan los nombres de las operaciones a ejecutar mediante cadenas de texto a métodos genéricos de JAX-RPC
 - Se pierde transparencia

Librería JAX-WS

- La versión actual de JAX-WS es la 2.2, también denominada **JSR-224**
- La implementación de referencia de JAX-WS está enmarcada dentro del proyecto Metro
- A partir de JDK 1.6 se incluye JAX-WS 2.0 en Java SE
 - JAX-WS 2.1 a partir de JDK 1.6.0 04
- JAX-WS también viene incluida en Glassfish
 - JAX-WS 2.2 en Glassfish 3.1.2.2

Generar el cliente con JAX-WS y JDK 1.6

Se utiliza la herramienta wsimport

```
wsimport -s src -d bin
 -p es.ua.jtech.servcweb.hola.stub
 http://jtech.ua.es/HolaMundo/wsdl/HolaMundoSW.wsdl
```

También disponible como tarea de ant

```
<wsimport sourcedestdir="${src.home}"</pre>
 destdir="${bin.home}" package="${pkg.name}"
 wsdl="${wsdl.uri}" />
```

Y también desde Maven ...!

Cliente de un SW desde una clase Java con Maven

- Necesitamos conocer la dirección del WSDL (o disponer de él en local)
 - la etiqueta *<portType>* nos indica las operaciones que el servicio ofrece, con los mensajes de entrada y salida. Representa el SEI del servicio

```
definiciones de los tipos
<types>
 utilizados en los mensajes
  <xsd:schema>
  <xsd:import namespace="http://sw/"</pre>
 schemaLocation="http://localhost:8080/HolaMundo/hola?xsd=1"/>
  </xsd:schema>
</types>
 nombre de la operación
 <portType name="Hola">
 mensaje de entrada
 <operation name="hello">
 <input wsam:Action="http://sw/hola/helloRequest"</pre>
 message="tns:hello"/>
 <output wsam:Action="http://sw/Hola/helloResponse"</pre>
 message="tns:helloResponse"/>
 </operation>
</portType>
 mensaje de salida
```

Los mensajes

 Los mensajes pueden tener parámetros, cuyos tipos se especifican en el fichero de esquema declarado en la etiqueta <types> del wsdl

```
<message name="hello">
 <part name="parameters" element="tns:hello"/>
  </message>
  <message name="helloResponse">
 <part name="parameters" element="tns:helloResponse"/>
  </message>
 tipo del parámetro
```

tipo del parámetro

El fichero de esquema

Define los tipos de los parámetros utilizados en los mensajes

```
<xs:schema version="1.0" targetNamespace="http://sw/">
 <xs:element name="hello" type="tns:hello"/>
 <xs:element name="helloResponse" type="tns:helloResponse"/>
 cadena de caracteres
 <xs:complexType name="hello">
 <xs:sequence>
 <xs:element name="arg0" type="xs:string" minOccurs="0"/>
 </xs:sequence>
 </xs:complexType>
 cadena de caracteres
 <xs:complexType name="helloResponse">
 <xs:sequence>
 <xs:element name="return" type="xs:string" minOccurs="0"/>
 </xs:sequence>
 </xs:complexType>
</xs:schema>...
```

Pasos a seguir

- Creamos un proyecto Java simple con Maven
- Editamos el pom.xml para añadir las dependencias necesarias
- Codificamos la clase cliente, utilizando las clases generadas por wsimport
- Empaquetamos y ejecutamos el cliente

Edición del pom.xml

Incluimos la dependencia con la librería webservices-rt:

```
<dependencies>
 <dependency>
 <groupId>com.sun.xml.ws
 <artifactId>webservices-rt</artifactId>
 <version>1.4
 <scope>compile</scope>
 </dependency>
</dependencies>
```

- Incluimos el plugin jaxws para ejecutar wsimport
 - jaxws: wsimport lee un fichero WSDL y genera las clases necesarias para la creación, despliegue e invocación del servicio web

Plugin jaxws

```
<plugins>
 <plugin>
 <groupId>org.jvnet.jax-ws-commons
 <artifactId>jaxws-maven-plugin</artifactId>
 meta wsimport
 <version>2.2</version>
 <executions>
 <execution>
 <qoals> <qoal>wsimport
 </execution>
 paquete en el que se generarán las clases
 </executions>
 <configuration>
 <packageName>wsClient</packageName> <!--opcional-->
 <wsdlUrls>
 <wsdlUrl>http://localhost:8080/HolaMundo/hola?wsdl</wsdlUrl>
 </wsdlurls>
 ubicación del wsdl
 <verbose>true</verbose>
 </configuration>
 <dependencies>
 <dependency>
 <groupId>javax.xml</groupId>
 <artifactId>webservices-api</artifactId>
 <version>1.4
 </dependency>
 </dependencies>
 </plugin>
```

Clases generadas por wsimport

- Las clases se generarán cuando compilemos nuestro proyecto (en target/generated-sources/)
 - Hola.java: interfaz del servicio (etiqueta wsdl <portType>)
 - Hola Service.java: clase que representa el servicio, contiene el método getHelloPort para acceder a la operación del servicio. También contiene la url del servicio
 - ObjectFactory.java: factoría de métodos para obtener representaciones java a partir de definiciones XML
 - Hello.java, HelloResponse.java: clases que representan los tipos definidos en el wsdl (utilizan anotaciones JAXB)
 - package-info.java

Código para acceder al servicio

El cliente NO tiene control sobre el ciclo de vida del servicio

```
clase utilizada para
 package expertoJava;
 recuperar el proxy del
 servicio
 public class App
 public static void main( String[] args )
 sw.Hola_Service service = new sw.Hola Service();
interfaz del
 sw.Hola port = service.getHolaPort();
 servicio:
 System.out.println(port.hello(" amigos de los
 SFI
 Servicios Web!"));
 proxy: representante
 local del servicio
 remoto
 invocamos el método
 que ofrece el servicio
```


Código de acceso desde un servlet/jsp

```
@WebServlet(name = "Hola", urlPatterns = {"/Hola"})
public class NewServlet extends HttpServlet {
 Java EE6 puede inyectar una referencia a un
 @WebServiceRef 	
 private Hola Service service;
 servicio con la anotación @WebServiceRef
 protected void processRequest(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
 response.setContentType("text/html;charset=UTF-8");
 PrintWriter out = response.getWriter():
 try {
 out.println("<html>");
 . . .
 try { // Obtenemos el Port
 sw.Hola port = service.getHolaPort();
 java.lang.String name = "amigos de los Servicios Web";
 // Llamamos a la operación correspondiente del SEI
 java.lang.String result = port.hello(name):
 out.println("Result = "+result);
 } catch (Exception ex) {
 // Manejo de excepciones
```


Invocación de Servicios Web con Netbeans

- Desde Netbeans podemos crear un cliente de un servicio Web de forma sencilla
- Pasos a seguir:
 - Desde un proyecto nuevo (o ya existente), añadimos un stub con: New > Web Service Client
 - Se abrirá un asistente en el que indicaremos la URL del servicio Web, la librería para realizar las llamadas, ...
 - Una vez creado el stub, añadiremos el código para acceder al servicio mediante: Insert Code... > Call Web Service Operaion
 - Podemos hacerlo desde la clase principal, o desde otra clase, incluso desde un JSP

Vista de un cliente de un WS con Maven

Gestor de servicios de Netbeans

Interfaz de invocación dinámica

- No se utiliza un *stub* para invocar las operaciones
 - Se invocan de forma dinámica
 - Nos permite invocar servicios que no conocemos en tiempo de compilación
- Utilizamos directamente la librería JAX-WS
 - Perdemos totalmente la transparencia
- JAX-WS proporciona métodos genéricos para invocar servicios
 - · Indicamos el nombre de la operación mediante una cadena de texto
 - Indicamos los parámetros como un array de objetos

Con documento WSDL

```
// Obtenemos el servicio
ServiceFactory sf = ServiceFactory.newInstance();
Service serv = sf.createService(
  new URL (
 "http://localhost:7001/Conversion/Conversion?WSDL"),
 new QName("http://jtech.ua.es", "Conversion"));
// Creamos la llamada a la operacion
Call call = serv.createCall(
  new QName("http://jtech.ua.es", "ConversionSoapPort"),
  new QName("http://jtech.ua.es", "euro2ptas"));
// Invocamos la operacion
Integer result = (Integer) call.invoke(
 new Object[] { new Double(30.0) });
```

Sin documento WSDL

Podemos utilizar servicios sin proporcionar un documento WSDL

```
Service serv = sf.createService(
 new OName("http://jtech.ua.es", "Conversion"));
```

Antes de invocar la operación se debe indicar la siguiente información:

```
call.setTargetEndpointAddress(endpointURL);
QName t int = new
 QName ("http://www.w3.org/2001/XMLSchema", "int");
call.setReturnType(t int);
QName t double = new
 OName ("http://www.w3.org/2001/XMLSchema", "double");
call.addParameter("double 1", t double,
 ParameterMode.IN);
```

¿Preguntas...?