CURSO JAVA EE

SGA CON JAVA WEBSERVCES JAX-WS

Por el experto: Ing. Ubaldo Acosta

Experiencia y Conocimiento para tu vida

CURSO JAVA EE

OBJETIVO DEL EJERCICIO

El objetivo del ejercicio exponer el método listarPersonas del EJB del proyecto SGA como un Web Services con ayuda del API JAX-WS. El resultado se muestra a continuación:

ARQUITECTURA SGA CON WEB SERVICES

Este es el Diagrama de Clases del Ejercicio, donde se pueden observar la Arquitectura de

PASO 1. ABRIMOS EL PROYECTO

En caso que no tengamos abierto el proyecto SgaJeeWeb lo abrimos:

PASO 1. ABRIMOS EL PROYECTO

En caso que no tengamos abierto el proyecto SgaJeeWeb lo

abrimos:

CURSO JAVA EE

PASO 1. ABRIMOS EL PROYECTO

Esperamos a que cargue completamente el proyecto. En caso que marque error el proyecto, hacemos un Clean & Build para que se muestren todos los archivos, este paso es opcional:

PASO 2. COPIAMOS EL PROYECTO

Copiamos el proyecto para ponerlo en la nueva ruta:

PASO 2. COPIAMOS EL PROYECTO

Copiamos el proyecto para ponerlo en la nueva ruta:

CURSO JAVA EE

PASO 2. CERRAMOS EL PROYECTO

Cerramos el proyecto anterior y dejamos solo el nuevo:

Hacemos undeploy de los proyectos que tengamos en Glassfish:

Hacemos undeploy de los proyectos que tengamos en Glassfish:

Hacemos undeploy de los proyectos que tengamos en Glassfish. Esto lo hacemos para que los EJB que estén desplegados no choquen con los que vamos a subir y también el log de Glassfish esté lo más limpio posible:

Hacemos undeploy de los proyectos que tengamos en Glassfish.

CURSO JAVA EE

PASO 4. DETENEMOS GLASSFISH

Detenemos el servidor de Glassfish:

PASO 5. CREAMOS UN ARCHIVO JAVA

Creamos la interface PersonaServiceWS.java:

PASO 5. CREAMOS UN ARCHIVO JAVA

Creamos la interface PersonaServiceWS.java:

CURSO JAVA EE

Archivo PersonaServiceWs.java: — Dar click para ir al código


```
package mx.com.gm.sga.servicio;
import java.util.List;
import javax.jws.WebMethod;
import javax.jws.WebService;
import mx.com.gm.sqa.domain.Persona;
@WebService
public interface PersonaServiceWS {
 @WebMethod
 public List<Persona> listarPersonas();
```

CURSO DE JAVA EE

PASO 7. MODIFICAMOS UN ARCHIVO JAVA

Modificamos la clase PersonaServiceImpl, agregando los siguientes cambios: 1)Agregar la anotación WebService, especificando cual es la interface a utilizar:

@WebService(endpointInterface = "mx.com.gm.sga.servicio.PersonaServiceWS")

2)Extender de la interface PersonaServiceWS, por lo que la definición de la clase queda así:

public class PersonaServiceImpl
implements PersonaServiceRemote, PersonaService, PersonaServiceWS

3)Agregamos la anotación @Override en el método listarPersonas de la clase PersonaServiceImpl.

CURSO JAVA EE

Archivo PersonaServiceImpl.java: Dar click para ir al código

```
package mx.com.gm.sga.servicio;
import java.util.List;
import javax.annotation.Resource;
import javax.ejb.EJB;
import javax.ejb.SessionContext;
import javax.ejb.Stateless;
import javax.jws.WebService;
import mx.com.gm.sqa.domain.Persona;
import mx.com.gm.sqa.eis.PersonaDao;
@Stateless
@WebService(endpointInterface = "mx.com.gm.sqa.servicio.PersonaServiceWS")
public class PersonaServiceImpl
  implements PersonaServiceRemote, PersonaService, PersonaServiceWS {
  @Resource
 private SessionContext contexto;
  @EJB
  private PersonaDao personaDao;
```

Archivo PersonaServiceImpl.java: Dar click para ir al código

```
@Override
public List<Persona> listarPersonas() {
 return personaDao.findAllPersonas();
 @Override
public Persona encontrarPersonaPorId(Persona persona) {
 return personaDao.findPersonaById(persona);
 @Override
public Persona encontrarPersonaPorEmail(Persona persona) {
 return personaDao.findPersonaByEmail(persona);
@Override
public void registrarPersona(Persona persona) {
 personaDao.insertPersona(persona);
```

CURSO DE JAVA EE

Archivo PersonaServiceImpl.java: Dar click para ir al código

```
@Override
public void modificarPersona(Persona persona) {
 try{
 personaDao.updatePersona(persona);
  }catch(Throwable t){
 contexto.setRollbackOnly();
@Override
public void eliminarPersona(Persona persona) {
 personaDao.deletePersona(persona);
```

CURSO DE JAVA EE

PASO 8. MODIFICAMOS UN ARCHIVO JAVA

Modificamos la clase de dominio Persona, agregando los siguientes cambios:

1) Agregar la anotación @XmlAccessorType a nivel de la clase, especificando cual es la interface a utilizar: @XmlAccessorType(XmlAccessType.FIELD)

Esta anotación del API de JAXB, significa que cada uno de los atributos de la clase se utilizará en el Web Service, y se validará con el esquema XSD, el cual es parte del mensaje Web Service.

2)Excluir la relación con la colección de Usuarios. Para esto agregamos la anotación @XmlTransient al atributo usuarios de la clase Persona. Esta anotación debe ir antes de la anotación @OneToMany de dicho atributo: @XmlTransient

Esta anotación la estamos agregando ya que la clase Persona tiene una relación con muchos Usuarios, y la clase Usuarios tiene una relación con una Persona, esto genera una relación circular, la cual el API de JAXB no soporta, para evitar este problema, indicamos que el atributo private Set<Usuario> usuarios no formará parte del envío del mensaje del Web Services. Esto no afecta a la configuración de JPA que también está incluida en la clase de dominio Persona y soporta sin problemas la navegación bidireccional.

CURSO JAVA EE

Archivo Persona.java:


```
package mx.com.gm.sga.domain;
import java.io.Serializable;
import java.util.List;
import javax.persistence.Basic;
import javax.persistence.CascadeType;
import javax.persistence.Column;
import javax.persistence.Entity;
import javax.persistence.GeneratedValue;
import javax.persistence.GenerationType;
import javax.persistence.Id;
import javax.persistence.NamedQueries;
import javax.persistence.NamedQuery;
import javax.persistence.OneToMany;
import javax.persistence.Table;
import javax.validation.constraints.NotNull;
import javax.validation.constraints.Size;
import javax.xml.bind.annotation.XmlAccessType;
import javax.xml.bind.annotation.XmlAccessorType;
import javax.xml.bind.annotation.XmlTransient;
```

CURSO DE JAVA EE

Archivo Persona.java:


```
@Entity
@Table(name = "persona")
@NamedOueries({
 @NamedQuery(name = "Persona.findAll", query = "SELECT p FROM Persona p")
 , @NamedQuery(name = "Persona.findByIdPersona", query = "SELECT p FROM Persona p WHERE p.idPersona =
:idPersona")
 , @NamedQuery(name = "Persona.findByNombre", query = "SELECT p FROM Persona p WHERE p.nombre = :nombre")
 , @NamedOuery(name = "Persona.findByApellidoPaterno", query = "SELECT p FROM Persona p WHERE
p.apellidoPaterno = :apellidoPaterno")
 , @NamedOuery(name = "Persona.findByApellidoMaterno", query = "SELECT p FROM Persona p WHERE
p.apellidoMaterno = :apellidoMaterno")
 , @NamedOuery(name = "Persona.findByEmail", query = "SELECT p FROM Persona p WHERE p.email = :email")
 , @NamedQuery(name = "Persona.findByTelefono", query = "SELECT p FROM Persona p WHERE p.telefono =
:telefono") })
@XmlAccessorType (XmlAccessType.FIELD)
public class Persona implements Serializable {
 private static final long serialVersionUID = 1L;
 @Id
 @GeneratedValue(strategy = GenerationType.IDENTITY)
 @Basic(optional = false)
 @Column(name = "id persona")
 private Integer idPersona;
```

Archivo Persona.java:

Dar click para ir al código

```
@Basic(optional = false)
@Not.Null
@Size(min = 1, max = 45)
@Column(name = "nombre")
private String nombre;
@Basic(optional = false)
@Not.Null
@Size(min = 1, max = 45)
@Column(name = "apellido paterno")
private String apellidoPaterno;
@Size(max = 45)
@Column(name = "apellido materno")
private String apellidoMaterno;
@Basic(optional = false)
@Not.Null
@Size(min = 1, max = 45)
@Column(name = "email")
private String email;
@Size(max = 45)
@Column(name = "telefono")
private String telefono;
```

Archivo Persona.java:

Dar click para ir al código

```
@XmlTransient
@OneToMany(mappedBy = "persona", cascade = CascadeType.ALL)
private List<Usuario> usuarios;
public Persona() {
public Persona(Integer idPersona) {
 this.idPersona = idPersona;
public Persona (String nombre, String apePaterno, String apeMaterno,
 String email, String telefono) {
 this.nombre = nombre:
 this.apellidoPaterno = apePaterno;
 this.apellidoMaterno = apeMaterno;
 this.email = email;
 this.telefono = telefono;
public Persona(Integer idPersona, String nombre, String apellidoPaterno, String email) {
 this.idPersona = idPersona;
 this.nombre = nombre;
 this.apellidoPaterno = apellidoPaterno;
 this.email = email:
```

Archivo Persona.java:

Dar click para ir al código

```
public Persona (Integer idPersona, String nombre, String apellidoPaterno, String apellidoMaterno,
 String email, String telefono) {
 this.idPersona = idPersona;
 this.nombre = nombre:
 this.apellidoPaterno = apellidoPaterno;
 this.apellidoMaterno = apellidoMaterno;
 this.email = email:
 this.telefono = telefono;
public Integer getIdPersona() {
 return idPersona:
public void setIdPersona(Integer idPersona) {
 this.idPersona = idPersona;
public String getNombre() {
 return nombre;
public void setNombre(String nombre) {
 this.nombre = nombre:
```

Archivo Persona.java:


```
public String getApellidoPaterno() {
 return apellidoPaterno;
public void setApellidoPaterno(String apellidoPaterno) {
 this.apellidoPaterno = apellidoPaterno;
public String getApellidoMaterno() {
 return apellidoMaterno;
public void setApellidoMaterno(String apellidoMaterno) {
 this.apellidoMaterno = apellidoMaterno;
public String getEmail() {
 return email:
public void setEmail(String email) {
 this.email = email;
```

Archivo Persona.java:


```
public String getTelefono() {
 return telefono;
public void setTelefono(String telefono) {
 this.telefono = telefono;
public List<Usuario> getUsuarios() {
 return usuarios;
public void setUsuarios(List<Usuario> usuarios) {
 this.usuarios = usuarios:
@Override
public int hashCode() {
 int hash = 0;
 hash += (idPersona != null ? idPersona.hashCode() : 0);
 return hash:
```


Archivo Persona.java:

Dar click para ir al código


```
@Override
 public boolean equals(Object object) {
 if (!(object instanceof Persona)) {
 return false:
 Persona other = (Persona) object;
 if ((this.idPersona == null && other.idPersona != null) || (this.idPersona != null &&
!this.idPersona.equals(other.idPersona))) {
 return false:
 return true;
 @Override
 public String toString() {
 return "Persona{" + "idPersona=" + idPersona + ", nombre=" + nombre + ", apellidoPaterno=" +
apellidoPaterno + ", apellidoMaterno + ", email=" + email + ", telefono=" + telefono + '}';
```

CURSO DE JAVA EE

Ejecutamos la aplicación, y esto hará en automático un despliegue de la aplicación:

Ejecutamos la aplicación. Verificamos el listado de personas solo para conocer los datos que deberemos obtener en el cliente web service:

CURSO JAVA EE

Ejecutamos la aplicación. Verificamos el listado de personas:

CURSO JAVA EE

Ejecutamos la aplicación. Verificamos el listado de personas:

CURSO JAVA EE

Una vez desplegada la aplicación en Glassfish, verificamos el servicio web de listadoPersonas publicado. Con la siguiente URLs se puede ejecutar el Test del Web Services. URL del Test:

http://localhost:8080/PersonaServiceImplService/PersonaServiceImpl?Tester

listarPersonas Method invocation Method parameter(s) Type Value Method returned java.util.List: "[mx.com.gm.sga.servicio.Persona@114b08c0, mx.com.gm.sga.servicio.Persona@32a1f **SOAP Request** <?xml version="1.0" encoding="UTF-8"?><S:Envelope xmlns:S="http://schemas.xmlsoap.org/soap</pre> <SOAP-ENV:Header/> <S:Body> <ns2:listarPersonas xmlns:ns2="http://servicio.sga.gm.com.mx/"/> </S:Body> </S:Envelope> SOAP Response <?xml version="1.0" encoding="UTF-8"?><S:Envelope xmlns:S="http://schemas.xmlsoap.org/soap</pre> <SOAP-ENV:Header/> <S:Body> <ns2:listarPersonasResponse xmlns:ns2="http://servicio.sga.gm.com.mx/"> <return> <idPersona>22</idPersona> <nombre>Oscar</nombre> <apellidoPaterno>Milan</apellidoPaterno> <apellidoMaterno>Lara</apellidoMaterno> <email>omilan@mail.com</email> <telefono>55112233</telefono> </return> <return>

<idPersona>24</idPersona>
<nombre>Karla</nombre>

<email>klara@mail.com</email>
<telefono>44331122</telefono>

<apellidoPaterno>Lara</apellidoPaterno>
<apellidoMaterno>Juarez</apellidoMaterno>

Revisión del documento wsdl:

http://localhost:8080/PersonaServiceImplService/PersonaServiceImpl?wsdl

Revisión del documento xsd:

http://localhost:8080/PersonaServiceImplService/PersonaServiceImpl?xsd=1

CONCLUSIÓN DEL EJERCICIO

Con este ejercicio hemos modificado nuestro proyecto SgaJeeWeb para agregar el servicio web de listado de personas.

Comprobamos que está disponible el WSDL, XSD e hicimos una prueba del servicio web de listado de personas.

En el siguiente ejercicio crearemos el cliente para consumir este servicio web de listado de personas.

Experiencia y Conocimiento para tu vida

CURSO JAVA EE

CURSO ONLINE

JAVA EMPRESARIAL JAVA EE

Por: Ing. Ubaldo Acosta

CURSO JAVA EE