SOAP Web Services JAX-WS

Laboratory of Service Design and Engineering 2011/2012

JAX-WS 2.0

JAX-WS

- Part of Java EE.
- New in Java SE 6.
- API stack for web services.
- Replaces JAX-RPC.
- New API's:

JAX-WS, SAAJ, Web Service metadata

• New packages:

javax.xml.ws, javax.xml.soap,javax.jws

Web Service

{Create an object of the service type} Call web method Request for the service

Response from the service

Web Service

[web method]
add(int a, int b)

Using JAX-WS 2.0

- JAX-WS 2.0 is extremely easy to use
- We show you how to create a simple web service using JAX-WS 2.0 with Java SE 6 technology.
- The first thing you need is a class with one or more methods that you wish to expose as a web service.

Creating Web Service

```
package hello;
public class CircleFunctions {
 public double getArea(double radius) {
 return java.lang.Math.PI * (r * r);
 }
 public double getCircumference(double radius) {
 return 2 * java.lang.Math.PI * r;
 }
}
```

- To expose these methods, you must add two things:
 - an import statement javax.jws.WebService package
 - @WebService annotation at the beginning that tells the Java interpreter that you intend to publish the methods of this class as a web service.

Creating Web Service

```
package hello;
import javax.jvs.VebService;

@VebService


public class CircleFunctions {
 public double getArea(double r) {
 return java.lang.Math.PI * (r * r);
 }

 public double getCircumference(double r) {
 return 2 * java.lang.Math.PI * r;
 }
}
```


Creating Web Service

- With NetBeans 1.9.1
- JAX-WS 2.0
- Java SE 6
- GlassFish Server

Create New Web App

Set Context Path & Server

Add new Web Service

Your Class

```
@WebService(serviceName = "CalculationService")
public class CalculatorService {

 @WebMethod (operationName = "add")
 public Integer Add (@WebParam(name="paramA") Integer a, @WebParam (name ="paramB") Integer b)
 {
 return a + b;

 }
 @WebMethod (operationName = "subtract")
 public Integer Subtract(@WebParam(name="paramA") Integer a, @WebParam (name ="paramB") Integer b)
 {
 return a - b;
 }
}
```

Deploying & Testing

- Just deploy from Netbeans from deploy option.
- Test your service through tester
 - http://localhost:8080/app-name/service-name?Tester
- Check WSDL
 - http://localhost:8080/app-name/service-name?WSDL

Tester

CalculationService Web Service Tester

This form will allow you to test your web service implementation (WSDL File)
To invoke an operation, fill the method parameter(s) input boxes and click on the button labeled with the method name.
Methods:
public abstract java.lang.Integer soaa.services.CalculatorService.add(java.lang.Integer,java.lang.Integer)
public abstract java.lang.Integer soaa.services.CalculatorService.subtract(java.lang.Integer,java.lang.Integer)
subtract (,)

WSDL

```
-<definitions targetNamespace="http://services.soaa/" name="CalculationService">
  -<types>
 -<xsd:schema>
 <xsd:import namespace="http://services.soaa/" schemaLocation="http://localhost:8080/CalculatorProject/CalculationServi</p>
 </r></xsd:schema>
 </types>
  -<message name="add">
 <part name="parameters" element="tns:add"/>
 </message>
  -<message name="addResponse">
 <part name="parameters" element="tns:addResponse"/>
 </message>
  -<message name="subtract">
 <part name="parameters" element="tns:subtract"/>
 </message>
  -<message name="subtractResponse">
 <part name="parameters" element="tns:subtractResponse"/>
 </message>
  --<portType name="CalculatorService">
 -<operation name="add">
 <input wsam:Action="http://services.soaa/CalculatorService/addRequest" message="tns:add"/>
 <output wsam:Action="http://services.soaa/CalculatorService/addResponse" message="tns:addResponse"/>
 </operation>
 -<operation name="subtract">
```


Client Project

Create Service client

Give WSDL path

Stub generation

Main Class:

- Adding web service operation
 - Use ALT + INSERT or right click inside main class to insert code
 - Choose call web service operation

Select web service method

Web Service method

```
private static Integer add(java.lang.Integer paramA, java.lang.Integer paramB) {
 service.client.CalculationService service = new service.client.CalculationService();
 service.client.CalculatorService port = service.getCalculatorServicePort();
 return port.add(paramA, paramB);
}

private static Integer subtract(java.lang.Integer paramA, java.lang.Integer paramB) {
 service.client.CalculationService service = new service.client.CalculationService();
 service.client.CalculatorService port = service.getCalculatorServicePort();
 return port.subtract(paramA, paramB);
}
```

Let do this Exercise together

Exercise

- Use http://www.webservicex.net/
- Use there weather service
- Call the service using JAX-WS methodology
- Ask for Milan's weather.

Assignment-3

- All requirements are the same as assignment-2.
- Just provide same services using SOAP.
- You can use any method to implement SOAP which we learned in class.
- The use of JAX-WS is recommended.
- Deadline: 7th December 2011 (midnight)