

Hermod Opstvedt Chief Architect DnB NOR ITU


- What is Axis?
 - ➤ An implementation of the SOAP ("Simple Object Access Protocol") as defined from w3c.
 - Simple stand-alone server.
 - Server which plugs into servlet engines such as Tomcat.
 - Extensive support for the Web Service Description Language (WSDL).


- Axis
 - Deploying WebServices in Axis
 - Alt. 1 As a .jws file

This means putting your .java file in a folder of your choice under your webapp directory and renaming it .jws. Note that there is no sense of packages when doing this.

- Lets test it out!
 - Deploy Sample1.java as Sample1.jws
 - Run Sample1Client.java to access it.


- Axis
 - Deploying WebServices
 - ✓ Then place your .java file there .
 - ✓ Then you can access it as you would normally expect.
 - See Sample1WS and Sample1Client.
 - To verify that it exists you can simply type in: http://localhost:8080/axis/Sample1WS.jws in your favorite browser. This will give you a reply:

There is a Web Service here

Click to see the WSDL


Axis

- Deploying WebServices
 - Alt. 2. Through a WSDD file
 - ✓ Package your class(es) in a .jar file and put them in the Axis lib directory.
 - Define your service in an xml file and name it .wsdd
 - ✓ This gives much greater flexibility and granularity with respect to the deployment process.
 - ✓ Through a .wsdd file you can describe exactly what you
 want to expose as a WebService and how it can be invoked.


Axis


- Verifying the deployment
 - To verify that you have (hopefully) succeeded in deploying your WebService, you can access the AxisServlet. You do this by entering for instance http://localhost:8080/axis/servlet/AxisServlet in your browser of choice.
 - This will give you a list of the deployed WebServices including some of Axis's own services.


Axis

Verifying the deployment


And now... Some Services

- AdminService (wsdl)
 - ♦ AdminService
- Version (wsdl)
 - ⋄ getVersion
- Sample2WS (wsdl)
 - ⋄ sayHello


- Axis
 - Verifying the deployment.
 - Axis stores all the definitions in a central configuration called server-config.wsdd. This file is placed in the WEB-INF directory of your Axis webapp.
 - ➤ In the next slides we will take a closer look at the .wsdd file and what goes into it.


- WSDD
 - WebService Deployment Descriptor
 - ➤ Used to
 - Deploy WebServices on Apache Axis
 - Describes the service
 - ✓ Methods that can be invoked
 - ✓ Input parameters (types)
 - ✓ Return parameters (types)
 - √ Handlerchain
 - ✓ Handler


- WSDD
 - ➤ Is an XML document
 - ➤Outermost (root) element
 - Deployment
 - Has as parameters some namespace definitions.
 - Typically
 - √ xmlns="http://xml.apache.org/axis/wsdd/"
 - √ xmlns:java="http://xml.apache.org/axis/wsdd/provider s/java"


- Deployment
 - First child is documentation
 - Use this to document the service(s) that you are deploying
 - Next child is globalConfiguration
 - This element describes global configuration of the Axis Engine.
 - √ global request
 - √ global response
 - ✓ global fault
 - ✓ global transport flows


- Deployment
 - Next child element can be typeMapping
 - describes the mapping between XML and a programming language specific object.
 - or next child element can be chain
 - describes a collection of handlers invoked sequentially as a single unit.
 - or next child element can be handler
 - describes the deployment of an individual handler component.


- Deployment
 - or next child element can be transport.
 - describes the request, response, and fault flows for a given transport mechanism.
 - or next child element can be service
 - describes the deployment of a Web Service.
 - Each of these elements have properties and child elements. We will look more closely at each as we touch them later on.


WSDD – Let's start simple.

public String sayHello()

return "Hello CSS2005";

➤ In this example we will look at deploying a very simple service that just returns a string.

The Service:

```
package no.dnbnor.css2005.ws.samples;

/**

* @author <a href="mailto:hermod.opstvedt@dnbnor.no">Hermod Opstvedt, DnB NOR</a>

* @version 1.0

*/
public class Sample2WS {
```


 To deploy this service we need to create a .wsdd file describing it. sample2.wsdd:


If we look closer at it, you see that it has a root element:

```
<deployment xmlns="http://xml.apache.org/axis/wsdd/"
xmlns:java="http://xml.apache.org/axis/wsdd/providers/java">
```

- This also declares some namespaces that we will use.
- First child element is the service element:

```
<service name="Sample2WS" provider="java:RPC">
```

➤ Name: This uniquely identifies our service


- > Provider:
 - java:RPC
 - √ Synchronous calls
 - java:MSG
 - ✓ Asynchronous calls
- Within the service element we have several child elements:


Parameter:

This is used to specify name/value attributes

<parameter name="className" value="no.dnbnor.css2005.ws.samples.Sample2WS"/>
 <parameter name="allowedMethods" value="*"/>

- Here we declare a parameter with a name attribute with value "className" which identifies our class through the "value" attribute.
- Next we declare a parameter with a "name" attribute with value "allowedMethods" with a "value" attribute with value "*" which tells Axis which method(s) can be invoked on our service. In this case all (*).


Operation:

<operation name="sayHello" qname="oNS:sayHello" xmlns:oNS="http://samples.ws.css2005.dnbnor.no/"
returnQName="response" />

- Here we specify in detail the operation that is to be invoked:
 - name: the name of the operation
 - qname: XML namespace identifier of the operation
 - xmlns: the XML namespace
 - returnQName: XML namespace identifier of the return


- To deploy this WebService on Axis we run the Axis AdminClient. To do this you need to set up a classpath containing all the .jar files that are in the Axis lib directory.
- Then invoke (with Axis running):

java org.apache.axis.client.AdminClient <name>.wsdd

This will then deploy our WebService


- In our case this will be sample2.wsdd
- Before we can deploy it with the AdminClient we need to package our WebService class file in a .jar file and deploy it in the Axis lib directory. This way Axis will find it during deployment of our .wsdd file.


• After invoking the AdminClient it will reply:


Processing file c:\CSS2005\WSDD\WSSamples\wsdd\sample2.wsdd <Admin>Done processing</Admin>

 Invoking the AxisServlet will then verify to us that we have been successful.


Output from AxisServlet:


And now... Some Services

- AdminService (wsdl)
 - AdminService
- Version (wsdl)
 - ⋄ getVersion
- Sample2WS (wsdl)
 - ⋄ sayHello
- And clicking on the wsdl link of Sample2


- You can also verify it by looking into the server-config.wsdd file.
- So now we have successfully deployed our first WebService, although very simple, and verified that it is there.
- Next up is actually trying to call it.
- To do that we need a WebService client.


```
package no.dnbnor.css2005.wsdd.samples;
import java.net.URL;
import org.apache.axis.client.Call;
import org.apache.axis.client.Service;
import org.apache.axis.encoding.XMLType;
public class Sample2 Client {
 // Set the endpoint adress
 private static final String endpoint = "http://localhost:8080/axis/services/Sample2WS":
 public static void main(String[] args) throws Exception{
 // Create the service
 Service service = new Service();
 // Create the call
 Call call = (Call) service.createCall();
 // set the endpoint
 call.setTargetEndpointAddress(new URL(endpoint));
```


```
// set the method (operation)
call.setOperationName("sayHello");
// set the return type (Use standard WS-I type)
call.setReturnType(XMLType.XSD_ STRING);
String retval = (String) call.invoke(new Object[] {});
System.out.println("Return value: " + retval);
}
```

 So let's try it – Start up Axis, and set up the same classpath as for the AdminClient, and invoke the client:

java no.dnbnor.css2005.wsdd.samples.Sample2Client

Return value: Hello CSS2005


- Next step Add an input parameter to a new service
 - ➤ Now we create a new service with a method "greetMe" which will take a String input parameter. So we add a parameter element to the operation element of the wsdd file.


- parameter:
 - > name: the name of the parameter, in this case name (our name).
 - type: the type of the input parameter, in this case tns:string
 - >xmlns:tns: the namespace definition


Sample3WS:

```
public String greetMe(String name)
{
 return "Greetings: " + name;
}
```

Sample3Client

```
// Create the service
Service service = new Service();
// Create the call
Call call = (Call) service.createCall();
// set the endpoint
call.setTargetEndpointAddress(new URL(endpoint));
// set the method (operation)
call.setOperationName("greetMe");
// set the input parameter (Use standard W S-I type)
call.addParameter("name", XMLType.XSD_ STRING, javax.xml.rpc.ParameterMode.IN);
// set the return type (Use standard W S-I type)
call.setReturnType(XMLType.XSD_ STRING);
String retval = (String) call.invoke(new Object[] { "Hermod" });
System.out.println("Return value: " + retval);
```


- Package jar file, export and deploy it, verify deployment and test it!
- Test for sample3 yields:

Return value: Greetings: CSS2005

 Let's move one step further and add a second parameter which is of type integer

```
<operation name="greetMe" qname="oNS:greetMe"
 xmlns:oNS="http://samples.ws.css2005.dnbnor.no/" returnQName="returnval" >
 <parameter name="name" type="tns:string"
 xmlns:tns="http://www.w3.org/2001/XMLSchema"/>
 <parameter name="year" type="tns:int" xmlns:tns="http://www.w3.org/2001/XMLSchema"/>

coperation>

compare
Summit
```


The new service:

```
public String greetMe(String name, Integer year)
{
 return "Greetings: " + name + " for " + year.toString();
}
```

And in the client we add:

```
call.addParameter("year", XMLType.XSD_ INTEGER, javax.xml.rpc.ParameterMode.IN);
```

After our previous parameter definition


- Package jar file, export and deploy it, verify deployment and test it!
- Test for sample4 yields:

Return value: Greetings: CSS for 2005

So far so good. But hold on – Axis is supposed to be SMART with respect to deployment. Is all that we have done necessary?


- No, not really. We could have written the deployment descriptor without specifying the operation with input and output parameters. Let's try it.
- In sample4a we simply use:

```
<service name="Sample4WS" provider="java:RPC">
  <parameter name="className" value="no.dnbnor.css2005.ws.samples.Sample4WS"/>
  <parameter name="allowedMethods" value="*"/>
  </service>
```

 Let's deploy sample4 again using this new wsdd file, and test it again. Also let's look for any difference in the wsdl.

ware Summi


- There is no difference. So why bother?
 - ➤ Greater control. Especially when things get complicated, and also: Axis is only so smart.
- Let's try something new. This time we will stick with letting Axis do the work, but instead of returning something simple we will define a class of our own.


- Sample 5.
 - ➤ In this sample we will return a person class that has three attributes:
 - Name String
 - Sex String
 - Age Integer


So now our service looks like this:

```
public class Sample5WS {
 public Person getPerson()
 {
 // Create a new Person and return it
 return new Person("John Doe", "Male", new Integer(30));
 }
}
```


- Package, export and deploy it.
- Look at the wsdl:
 - Notice that Axis has added our Person entity:


Let's test it – Sample5Client.java

```
// Create the service

Service service = new Service();

// Create the call

Call call = (Call) service.createCall();

// set the endpoint

call.setTargetEndpointAddress(new URL(endpoint));

// set the method (operation)

call.setOperationName("getPerson");

Person retval = (Person) call.invoke(new Object[] {});

System.out.println("Return value:\nPersons name: " + retval.getName()+"\nPersons sex: " + retval.getSex()+"\nPersons age: "+retval.getAge());

.....
```


What ?


Let's look in the log:

AxisFault

faultCode: {http://schemas.xmlsoap.org/soap/envelope/}Server.userException

faultSubcode:

faultString: java.io.IOException: No serializer found for class

no.dnbnor.css2005.ws.samples.Person in registry

org.apache.axis.encoding.TypeMappingImpl@1148603

faultActor:

faultNode:

faultDetail:

{http://xml.apache.org/axis/}stackTrace: java.io.IOException: No serializer found for class no.dnbnor.css2005.ws.samples.Person in registry


- No serializer; not so smart after all then.
- Let's define our person in the wsdd using typeMapping – Sample5a.wsdd.

```
<typeMapping
xmlns:ns="http://samples.ws.cs2005.dnbnor.no"
qname="ns:Person"
languageSpecificType="java:no.dnbnor.css2005.ws.samples.Person"
serializer="org.apache.axis.encoding.ser.BeanSerializerFactory"
deserializer="org.apache.axis.encoding.ser.BeanDeserializerFactory"
encodingStyle="http://schemas.xmlsoap.org/soap/encoding/"
/>
```


typeMapping

- > xmlns:ns: The namespace, normally reflects package structure of our java class.
- qname: The xml identifier within the namespace
- languageSpecificType: The fully qualified name of our java class.
- > serializer: The serializer used to convert our object into an xml representation. You can write your own implementation or use the Axis one.


- deserializer: The deserializer used to convert an xml representation into a java object.
- encodingStyle: How the object should be encoded in xml.


- Deploy, verify and test again.
- This time no error from server, but the client....?
 - org.xml.sax.SAXException: Deserializing parameter 'getPersonReturn': could not find deserializer for type {http://samples.ws.cs2005.dnbnor.no}Person


• We need to to tell the Axis runtime how to deserialize our bean in our client:

call.registerTypeMapping(Person.class, new QName("http://samples.ws.css2005.dnbnor.no", "Person"), BeanSerializerFactory.class, BeanDeserializerFactory.class);

Lets rerun the client Sample5a.java

Return value:

Persons name: John Doe

Persons sex: Male Persons age: 30


- Sample 6.
- Lets go one step further:
 - ➤ Add a new type to Person: Address
 - Streetaddress
 - Zipcode
 - Nation
 - AdressType (Home, Office, etc.)


- Create a new Person2 that extends Person
- >Add Array of Adress to it.
- Create Sample6WS
- Package, export, deploy and verify.
 - Note that Axis has added a typeMapping for the array of address on its own:

```
<complexType name="ArrayOf_tns1_Adress">
 <complexContent>
 <restriction base="soapenc:Array">
 <attribute ref="soapenc:arrayType" wsdl:arrayType="tns1:Address[]"/>
 </restriction>
 </complexContent>
 </complexType>
```


 Let's test it with Sample6Client – Using the new Person2 and the new Address

```
Person2 retval = (Person2) call.invoke(new Object[] {});

System.out.println("Return value:\nPersons name: " + retval.getName() + "\nPersons sex: " + retval.getSex() + "\nPersons age: " + retval.getAge());

System.out.println("Addresses:");

for(int i=0; i< retval.getAdresses().length;i++)

{

 System.out.println("Address type: " + retval.getAdresses()[i].getAddressType());

 System.out.println("Strretaddress: " + retval.getAdresses()[i].getStreetAdress());

 System.out.println("Zipcode: " + retval.getAdresses()[i].getZipCode());

 System.out.println("Nation: " + retval.getAdresses()[i].getNation());
}
```


- Hey, what happened!?
 - When things start to get a little more complicated we need to augment the client side a bit.
 - ➤ In this case the client could not deserialize the response. So we need to add some more information to the client runtime.
 - ➤ We need to register the typeMapping with the client.


- Sample 6a.
 - Here we register the typeMappings before we do the call:

..

call.registerTypeMapping(Person2.class, new QName("http://samples.ws.css2005.dnbnor.no", "Person2"), BeanSerializerFactory.class, BeanDeserializerFactory.class);

call.registerTypeMapping(Person.class, new QName("http://samples.ws.css2005.dnbnor.no", "Person"), BeanSerializerFactory.class, BeanDeserializerFactory.class);

call.registerTypeMapping(Address.class, new QName("http://samples.ws.css2005.dnbnor.no", "Address"), BeanSerializerFactory.class, BeanDeserializerFactory.class);

..


Let's test it:

Return value:

Persons name: John Doe

Persons sex: Male Persons age: 30

Addresses:

Address type: Home

Streetaddress: Elm street 24

Zipcode: 12345 Nation: USA

Address type: Office

Strretaddress: Wall Street 1098

Zipcode: 11111 Nation: USA

So now it worked ok.


- allowedMethods
 - Let's take a look at the allowedMethods part of the service element.
 - Add in a couple of more methods, and specify exactly which of these should be available to the public.
 - ➤ Sample 7.
 - Add method sayHello and myPrivateMethod
 - Specify only getPerson2 and sayHello in the allowedMethods attribute of the .wsdd file.


```
<service name="Sample7WS" provider="java:RPC">
  <parameter name="className" value="no.dnbnor.css2005.ws.samples.Sample7WS"/>
  <parameter name="allowedMethods" value="getPerson sayHello"/>
```

- Package, export and deploy it
- Let's test it Sample7Client

```
// This method should work ok call.setOperationName("sayHello");
String retval2=(String) call.invoke(new Object[]{new String("CSS2005")});
System.out.println("sayHello returned: " + retval2);
// This method should not work call.setOperationName("myPrivateMethod");
String retval3=(String) call.invoke(new Object[]{new String("CSS2005")});
System.out.println("myPrivateMethod returned: " + retval2);
```


- And it worked as expected
 - getPerson executed ok
 - sayHello executed ok
 - myPrivateMethod threw an exception:

AxisFault

faultCode: {http://schemas.xmlsoap.org/soap/envelope/}Server.generalException

faultSubcode:

faultString: No such operation 'myPrivateMethod'

faultActor: faultNode: faultDetail:

{http://xml.apache.org/axis/}stackTrace: AxisFault

faultCode: {http://schemas.xmlsoap.org/soap/envelope/}Server.generalException

faultSubcode:

faultString: No such operation & amp; apos; myPrivateMethod& amp; apos;

faultActor: faultNode: faultDetail:


loadOnStartup

<parameter name="loadOnStartup" value="true"/>

This is just like the load on startup parameter that is found in the web.xml file for making sure that servlets are loaded when the container starts.


scope

<parameter name="scope" value="request"/>

- This tells how the client and service interact, just like with normal servlet conversation
 - request all calls are request based
 - session an new session is created at first call, and a cookie is returned along with the response. The client has to be aware of this and send the cookie back on the next call.
 - application all interaction information is application wide, meaning shared by all callers.


requestFlow & responseFlow, handler & handlerChain

```
<requestFlow>
```

</handler>

</requestFlow>

<responseFlow>

<handler type="java:MyHandler"/> <handler type="no.dnbnor.css2005.ws.samples.MyHandler"/>
</responseFlow>

- requestFlow & responseFlow may be thought of as filters in a regular servlet environment.
- ➤ Handlers are services that get invoked from the Axis runtime.


- The Service Handler
 - ➤ Implements javax.xml.rpc.handler.Handler
 - public boolean handleRequest(MessageContext arg);
 - public boolean handleResponse(MessageContext arg);
 - public boolean handleFault(MessageContext arg);
 - public void init(HandlerInfo arg);
 - public void destroy();
 - public QName[] getHeaders()


- ➤ Handlers defined in the requestFlow get called prior to invoking the method on the webservice
- ➤ Handlers defined in the responseFlow get called after the method call to the webservice, but prior to returning the response to the client.
- > Handlers can have < parameter > child elements.


handlerChains

This is used to group a sequence of handlers together


 Handlers are used for things like authentication, encryption & signing, etc.


Standard mappings from WSDL to Java

WSDL Type

xsd:base64Binary

xsd:boolean

xsd:byte

xsd:dateTime

xsd:decimal

xsd:double

xsd:float

xsd:hexBinary

xsd:int

xsd:integer

xsd:long

xsd:QName

xsd:short

xsd:string

Java type

byte[]

boolean

byte

java.util.Calendar

java.math.BigDecimal

double

float

byte[]

int

java.math.BigInteger

long

javax.xml.namespace.QName

short

java.lang.String


- Interoperability
 - > Be careful about what types you declare
 - ➤ Base Java types along with their java.lang types are considered to be safe to use, mapping them as shown in the previous table.
 - ➤ Also arrays of these
 - User defined classes are also safe as long as their attributes are as above.


- WSDDHelper
 - Generates .wsdd files given a service
 - Must have available in classpath all referenced classes.
 - >A demonstration.


References

- http://ws.apache.org/axis/
- http://www.w3.org/TR/wsdl.html#_Toc492291084
- http://www.ws-i.org/


Questions


