Part V

Web Services

Web Services

- services which communicate with clients based on messages in XML format SOAP
- description of web service in XML format WSDL (Web Services Description Language)
- search desired service with XML format UDDI (Universal Description, Discovery, and Integration)
- potential: leading integration infrastructure ("least common denominator")

Discovery UDDI
Description WSDL
Packing SOAP

HTTP, SMTP, FTP

Transmission

Web-Service Protocol Stack

1. SOAP

XML format for transmitting web-service calls and their answers

SOAP WSDL WS with .NET WS in Java REST

Details about SOAP

- on error: special fault answer (\(\hat{=}\) exception)
- header: optional access control, transaction processing,...
- · web services are typically stateless
- thus: state (e.g. session id) as parameter (if needed)
- clumsy XML handling is hidden by proxy classes
- implementations: e.g. Apache Axis (→ Tomcat), JAX-WS

Example: SOAP Request

```
<?xml version='1.0' encoding='UTF-8'?>
<SOAP-ENV:Envelope
  xmlns:SOAP-ENV="http://www.w3.org/2001/09/soap-envelope/"
  xmlns:xsi="http//www.w3.org/2001/XMLSchema-instance"
  xmlns:xsd="http://www.w3.org/2001/XMLSchema">
  <SOAP-ENV:Body>
 <ns1:getWeather
 xmlns:ns1="urn:examples:weatherservice"
 SOAP-ENV:encodingStyle="http://www.w3.org/2001/09/soap-encoding/">
 <zipcode xsi:type="xsd:string">48149</zipcode>
 </ns1:getWeather>
  </SOAP-ENV:Body>
</SOAP-ENV:Envelope>
```

(based on: E. Cerami: Web Services, O'Reilly, 2002)

Example: SOAP Answer

```
<?xml version='1.0' encoding='UTF-8'?>
<SOAP-ENV: Envelope
 xmlns:SOAP-ENV="http://www.w3.org/2001/09/soap-envelope/"
 xmlns:xsi="http//www.w3.org/2001/XMLSchema-instance"
 xmlns:xsd="http://www.w3.org/2001/XMLSchema">
 <SOAP-ENV:Bodv>
 <ns1:getWeatherResponse
 xmlns:ns1="urn:examples:weatherservice"
 SOAP-ENV:encodingStyle="http://www.w3.org/2001/09/soap-encoding/">
 <return xsi:type="xsd:int">23</return>
 </ns1:getWeatherResponse>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>
```

SOAP WSDL WS with .NET WS in Java REST

SOAP Message Formats

- document: SOAP body is an arbitrary XML document (default)
- rpc: SOAP body contains method name and parameters
- literal: data structured according to XML schema (XSD)(default)
- encoded: uses predefined XML tags for usual basic types
 (e.g. int, double) as well as arrays and structs
- typical combinations: document/literal (recommended) and rpc/encoded
- no distributed object model (in contrast to e.g. CORBA)

2. WSDL

• XML format for describing web services

<definitions></definitions>			
	<types></types>	data types	
	<messages></messages>	messages	
	<pre><porttype></porttype></pre>	operations	
	 ding>	transmission protocols	
	<service></service>	address	

Example: WSDL Description of the Wheather Web Service

```
<?xml version="1.0" encoding="UTF-8"?>
<definitions name="WeatherService"</pre>
 targetNamespace="http://www.ecerami.com/wsdl/WeatherService.wsdl"
 xmlns="http://schemas.xmlsoap.org/wsdl/"
 xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/"
 xmlns:tns="http://www.ecerami.com/wsdl/WeatherService.wsdl"
 xmlns:xsd="http://www.w3.org/2001/XMLSchema">
 <message name="getWeatherRequest">
 <part name="zipcode" type="xsd:string"/>
 </message>
 <message name="getWeatherResponse">
 <part name="temperature" type="xsd:int"/>
 </message>
 <portType name="Weather_PortType">
 <operation name="getWeather">
 <input message="tns:getWeatherRequest"/>
 <output message="tns:getWeatherResponse"/>
 </operation>
 </portType>
```

WSDL Description of the Wheather Web Service (continued)

```
<binding name="Weather Binding" type="tns:Weather PortType">
 <soap:binding style="rpc" transport="http://schemas.xmlsoap.org/soap/http"/>
 <operation name="getWeather">
 <soap:operation soapAction=""/>
 <soap:body encodingStyle="http://schemas.xmlsoap.org/soap/encoding/"</pre>
 namespace="urn:examples:weatherservice" use="encoded"/>
 </input>
 <soap:body encodingStyle="http://schemas.xmlsoap.org/soap/encoding/"</pre>
 namespace="urn:examples:weatherservice" use="encoded"/>
 </output>
 </operation>
 </binding>
 <service name="Weather Service">
 <documentation>WSDL File for Weather Service</documentation>
 <port binding="tns:Weather Binding" name="Weather Port">
 <soap:address location="http://localhost:8080/soap/servlet/rpcrouter"/>
 </port>
 </service>
</definitions>
```

SOAP WSDL WS with .NET WS in Java REST

3. Web Services with .NET and WCF

- Windows Communication Foundation (WCF): framework for service-oriented communication
- messages exchanged between endpoints
- endpoint: Address, Binding, Contract (ABC)
- contracts describe behaviour (service c.) and structure (data c.)
- WCF supports different bindings (transport protocol, encoding),
 e.g. HTTP+SOAP for web services

Service Contract

Service contract: interface describing service operations

```
• annotations [ServiceContract], [OperationContract]
• structure: [DataContract], [DataMember]
namespace AdderWebService.Contracts {
  [ServiceContract]
  public interface IAdder {
 [OperationContract]
 int Add(int value1, int value2);
```

Implementation and Hosting

```
namespace AdderWebService.Implementation {
  class Adder : IAdder {
 public int Add(int value1, int value2) {
 return value1 + value2;
 }
  }
}
```

- implementation of interface in ordinary class
- hosting in arbitrary .NET process (web server (!), console application, windows service)

Web Service Client with .NET

Visual Studio can generate client proxies from WSDL descriptions

```
namespace AdderWebClient {
 public partial class AdderForm : System.Web.UI.Page {
 protected void ButtonCalculate_Click(object sender,
 EventArgs e) {
 // Read integer values from text fields
 int v1 = Convert.ToInt32(TextBox1.Text);
 int v2 = Convert.ToInt32(TextBox2.Text);
 // Create adder service proxy
 AdderServiceReference.Adder adderService =
 new AdderServiceReference.AdderClient();
 // Invoke service and display result
 ResultLabel.Text = "Result: " + adderService.Add(v1, v2);}}
 164
```

Transformation of .NET Types and XML-Schema Types

.NET Type	XML-Schema Type
System.String	string
System.Boolean	boolean
System.Int16	short
System.Int32	int
System.Int64	long
System.Double	double
System.Byte	unsignedbyte

DAP WSDL WS with .NET **WS in Java** REST

4. Web Services in Java

Example: Wheather Web Service in Java

```
@Stateless
@WebService
public class WeatherService{
 @WebMethod
 public int getWeather(String zipcode) {
 return 23;}
}
```

- deployed (e.g. in web container Tomcat)
- annotations @WebService and @WebMethod of classes and methods, respectively
- precondition: stateless (!) session bean (or servlet)

SOAP WSDL WS with .NET **WS in Java** REST

Additional Annotations

- annotation @OneWay for method with void result
- class annotations for determining the message format:
 - @SOAPBinding(style= ..., use = ...)
 - style: SOAPBinding.Style.RPC or SOAPBinding.Style.DOCUMENT
 - use: SOAPBinding.Use.LITERAL Or SOAPBinding.Style.ENCODED

Java Client with Dependency Injection

Example: stateless session bean as client of a web service

```
@Stateless
@Resource(name="service/Adder",
 type = "javax.jws.WebService",
 mappedName="AdderService")
public class AdderClient implements SomeInterface{
  @WebServiceRef(name="java:comp/env/service/Adder")
 Adder service:
 public int add(int x, int y) {
 int[] val = {x,y};
 return service.add(val);}
```

Example: Session Bean as Web Service

```
package ejb;
import javax.jws.WebService;
. . .
@PermitAll
@Stateless
@Remote (AdderIF.class)
@WebService(endpointInterface = "ejb.AdderIF",
 name = "AdderIF")
@WebContext(contextRoot="/add4WS", secureWSDLAccess=false)
public class Adder implements AdderIF{
 public int add(int x, int y) throws RemoteException{
 return x+y; }
```

Example: Interface of Session Bean

```
package ejb;
import javax.jws.WebService;
...
@WebService
@SOAPBinding(style = Style.DOCUMENT, use = Use.LITERAL)
public interface AdderIF extends Remote {
 // rename due to .NET naming conventions
 @WebMethod(operationName="Add")
 public int add(int x, int y) throws RemoteException;
}
```

Example: Java Servlet as Web Service Client

```
package servlets;
import webservicesEJB.*;
. . .
public class AdderServlet extends HttpServlet {
 protected void doGet (HttpServletRequest reg, HttpServletResponse resp)
 throws ServletException, IOException {
 resp.setContentType("text/html");
 int x = Integer.parseInt(req.getParameter("x"));
 int y = Integer.parseInt(reg.getParameter("y"));
 int result = 0:
 trv {
 AdderService adderService = new AdderService():
 AdderServiceSOAP adder = adderService.getAdderServiceSOAP();
 result = adder.add(x, v);}
 catch (Exception e) {e.printStackTrace();}
 // output of result ...
} }
```

DAP WSDL WS with .NET **WS in Java** REST

Creating Proxy Classes

- the proxy classes for accessing a web service (including .NET)
 generated by (e.g.) wsimport
- wsimport is contained in JAX-WS
- execution via command line:
 - 1. (under Windows:) Start → Execute, then Open: cmd
 - 2. in the appearing window: move to the desired directory using cd
 - 3. wsimport -keep < WSDL-URL>
 - 4. e.g. wsimport -keep
 http://localhost:8080/add4WS/Adder?wsdl
 - copy the generated directory into the src directory of the eclipse web-service client projects

5. RESTful Web Services

- Representional State Transfer (REST):
 web service interface directly based on HTTP(S) methods
- serialization of messages typically based on JSON (rather than SOAP)

DAP WSDL WS with .NET WS in Java REST

REST Principles

- · addressing: each service identified by URL
- representation: result is delivered in requested format, if supported by service (JSON, HTML, XML, text, ...)
- stateless:
 - improves scalability and simplifies load balancing
 - (e.g.) cookies used for passing state information
- operations:
 - (just) create, read, update, delete (CRUD)
 mapped to HTTP methods POST, GET, PUT, DELETE
 - (should be) all idempotent
 - read/GET should not cause changes
 - moreover: HEAD, OPTIONS, CONNECT, TRACE
- hypermedia: allow to navigate between resources

JavaScript Object Notation (JSON)

- data exchange format typically used in RESTful web services
- more compact than SOAP
- a JSON document is valid JavaScript (and could be interpreted by JS eval (→ risk))
- (simplified) syntax (in EBNF):

JSON Example

DAP WSDL WS with .NET WS in Java REST

Example: RESTful Web Service (1/6)

```
// imports ...
@Path("/")
public interface Root {

 @GET
 @Produces("application/json")
 public Map<String, Map<String, URI>>> links(@Context UriInfo uriInfo);
}
```

- @Path: path, where service can be found
- @GET: HTTP method to support
- @Produces: MIME type of result

Example: RESTful Web Service (2/6)

```
// imports ...
public class RootImpl implements Root {
 public Map<String , Map<String , URl>> links(UriInfo uriInfo) {
 Map<String, URI> links = new HashMap<>();
 links.put("adder", adderUri(uriInfo));
 Map<String, Map<String, URI>> map = new HashMap<>();
 map.put("links", links);
 return map:
 private URI adderUri(UriInfo uriInfo) {
 return uriInfo.getBaseUriBuild().path(AdderResource.class).build();
```

Example: RESTful Web Service (3/6)

```
// imports ...
@Path("add")
public interface AdderResource {
 @GET
 @Produces("application/json")
  public Response redirectToSampleData();
 @POST
 @Consumes("application/json")
  public Response addTwoNumbers(AdderRequest adderRequest);
 @GET
 @Produces({ "application/json", "application/xml" })
 @Path("{first}/{second}")
  public AdderResult addTwoNumbers(
 @PathParam("first") int first,
 @PathParam("second") int second);
```

Example: RESTful Web Service (4/6)

```
// imports ...
public class AdderResourceImpl implements AdderResource {
 public Response redirectToSampleData() {
 AdderRequest adderRequest = new AdderRequest(42, 23):
 return Response.seeOther(adderRequestUri(adderRequest)), build();
 private URI adderRequestUri(AdderRequest adderRequest) {
 return UriBuilder.fromResource(AdderResource.class)
 .segment("" + adderRequest.getFirst())
 .segment("" + adderRequest.getSecond()).build();
 public Response addTwoNumbers(AdderRequest adderRequest)
 Response response = Response.ok(new AdderResult(adderRequest)).build():
 response.getMetadata().add("Location".adderRequestUri(adderRequest)):
 return response:
 public AdderResult addTwoNumbers(final int first, final int second) {
 return new AdderResult(first, second);
```

Example: RESTful Web Service (5/6)

```
// imports ...
public class AdderRequest {
 private int first;
 private int second;
 public AdderRequest(int first, int second) {
 this.first = first:
 this.second = second;
 public int getFirst() {
 return first;
 public int getSecond() {
 return second;
```

Example: RESTful Web Service (6/6)

```
// imports ...
@XmlRootElement // needed to produce xml responses, not for JSON
public class AdderResult {
  private int first;
  private int second;
  public AdderResult(int first, int second) {
 this . first = first:
 this.second = second:}
  public AdderResult(AdderRequest adderRequest) {
 this (adderRequest.getFirst(), adderRequest.getSecond());}
 @XmlElement // needed to produce xml responses, not for JSON
  public int getFirst() {return first;}
  @XmlElement // needed to produce xml responses. not for JSON
  public int getSecond() {return second:}
  @XmlElement // needed to produce xml responses. not for JSON
  public int getResult() {return first + second:}
```

Example: Java Client of RESTful Web Service (1/2)

```
// imports ...
@Path("add")
public interface RestAdderClient {
 @POST
 @Consumes("application/json")
 @Produces("application/json")
 public AdderResult add(AdderRequest adderRequest);
```

Example: Java Client of RESTful Web Service (2/2)

```
// ...
String BASE_URI = "http://localhost:8080/AdderServiceResteasy/api";
RegisterBuiltin.register(ResteasyProviderFactory.getInstance());
AdderRequest adderRequest = new AdderRequest(41, 1);
RestAdderClient adderClient = ProxyFactory.create(RestAdderClient.class, BASE_URI);
result = adderClient.add(adderRequest).getResult();
// ...
```