

Ejercicio 11

Creación Proyecto SGA con Rest Web Services

Objetivo del Ejercicio

•El objetivo del ejercicio exponer el método listarPersonas, registrarPersona, modificarPersona, eliminarPersona del EJB del proyecto SGA utilizando Rest Web Services con ayuda del API JAX-RS, así como la creación del proyecto *Cliente SGA Rest*. El resultado se muestra a continuación:

Diagrama de Clases

•Este es el Diagrama de Clases del Ejercicio, donde se pueden observar la Arquitectura de nuestro Sistema.

Paso 1. Utilizar el proyecto sistema-sga

Vamos a utilizar el proyecto sistema-sga del ejercicio anterior. Si no se tiene cargado revisar el *Ejercicio 12*.

Paso 2. Modificar el archivo pom.xml

Agregamos la dependencia del proyecto Jersey al archivo pom.xml:

```
<dependency>
 <groupId>com.sun.jersey</groupId>
 <artifactId>jersey-client</artifactId>
 <version>1.13</version>
</dependency>
```

Paso 3. Creación de la clase PersonaServiceRS

Creamos la clase PersonaServiceRS para exponer los métodos los métodos de listar, agregar, modificar y eliminar Personas vía Rest Web Services:

Paso 3. Creación de la clase PersonaServiceRS (cont)

Creamos la clase PersonaServiceRS para exponer los métodos los métodos de listar, agregar, modificar y eliminar Personas vía Rest Web Services:

New Java Class		
Java Class Create a new Java	class.	
Source folder:	sistema-sga/src/main/java	Browse
Package:	mx.com.gm.sga.servicio.rest	Browse
Enclosing type:		Browse
Name: Modifiers:	PersonaServiceRS o public default private protected static	
Superclass:	java.lang.Object	Browse
Interfaces:		Add
		Remove
Which method stubs would you like to create?		
	public static void main(String[] args)	
	Constructors from superclass	
	▼ Inherited abstract methods	
?	Finish	Cancel

Paso 3. Creación de la clase PersonaServiceRS (cont)

Agregamos el siguiente código a la interface PersonaServiceWS:

```
package mx.com.gm.sga.servicio.rest;
import java.util.List;
import javax.ejb.EJB;
import javax.ejb.Stateless;
import javax.ws.rs.Consumes;
import javax.ws.rs.DELETE;
import javax.ws.rs.GET;
import javax.ws.rs.POST;
import javax.ws.rs.PUT;
import javax.ws.rs.Path;
import javax.ws.rs.PathParam;
import javax.ws.rs.Produces;
import javax.ws.rs.core.Response;
import javax.ws.rs.core.Response.Status;
import mx.com.gm.sga.domain.Persona;
import mx.com.gm.sga.servicio.PersonaService:
@Path("/personas")
@Stateless
public class PersonaServiceRS {
  @EJB
  private PersonaService personaService;
  @GET
  @Produces("application/xml")
  public List<Persona> listarPersonas() {
 return personaService.listarPersonas();
  @GET
  @Produces("application/xml")
  @Path("{id}") //hace referencia a /personas/{id}
  public Persona encontrarPersonaPorId(@PathParam("id") int id) {
 return personaService.encontrarPersonaPorId(new Persona(id));
```

```
@POST
@Produces("application/xml")
@Consumes("application/xml")
public Response agregarPersona(Persona persona) {
  try {
 personaService.registrarPersona(persona);
 return Response.ok().entity(persona).build();
  } catch (Exception e) {
 return Response.status(Status.INTERNAL_SERVER_ERROR).build();
@PUT
@Produces("application/xml")
@Consumes("application/xml")
@ Path("{id}")
public Response modificarPersona(@PathParam("id") int id. Persona personaModificada) {
  try {
 Persona persona = personaService.encontrarPersonaPorId(new Persona(id));
 if (persona != null) {
 personaService.modificarPersona(personaModificada);
 return Response.ok().entity(personaModificada).build();
 } else {
 return Response.status(Status.NOT_FOUND).build();
  } catch (Exception e) {
 return Response.status(Status.INTERNAL_SERVER_ERROR).build();
@DELETE
@ Path("{id}")
public Response eliminarPersonaPorId(@PathParam("id") int id) {
 personaService.eliminarPersona(new Persona(id));
 return Response.ok().build();
  } catch (Exception e) {
 return Response.status(404).build();
```


Paso 4. Modificar clase Persona

Modificamos la clase de dominio Persona, agregando la siguiente anotación al inicio de la clase:

@XmlRootElement

Quedando la clase como sigue:

Paso 5. Modificar el archivo web.xml

Configuramos el Servlet de Jersey, agregando la siguiente configuración al archivo web.xml:

```
<!-- Configuration for JAX-RS -->
<servlet>
  <servlet-name>Jersey Web Application</servlet-name>
  <servlet-class>com.sun.jersey.spi.container.servlet.ServletContainer</servlet-class>
  <init-param>
 <param-name>com.sun.jersey.config.property.packages</param-name>
 <param-value>mx.com.gm.sga.servicio.rest</param-value>
  </init-param>
  <load-on-startup>1</load-on-startup>
</servlet>
<servlet-mapping>
  <servlet-name>Jersey Web Application</servlet-name>
  <url-pattern>/webservice/*</url-pattern>
</servlet-mapping>
```


Paso 6. Despliegue aplicación sistema-sga

Una vez realizadas las modificaciones, ya está lista la configuración del Rest Web Services. Procedemos a desplegar la aplicación en GlassFish. Para desplegar la aplicación simplemente damos clic derecho -> Run As -> Run on Server.

Paso 6. Despliegue aplicación sistema-sga (cont)

Desplegamos la aplicación sobre GlassFish:

Paso 6. Despliegue aplicación sistema-sga (cont)

Observamos la consola, la cual no debe desplegar errores, y además nos debe proporcionar la URL del Web Services que se desplegó:

Paso 7. Revisión del Rest Web Service

Con la siguiente URLs podemos comprobar que se ha desplegado correctamente el Rest Web Service:

http://localhost:8080/sistema-sga/webservice/application.wadl

```
← → C | P localhost:8080/sistema-sga/webservice/application.wadl
▼<application xmlns="http://wadl.dev.java.net/2009/02">
 <doc xmlns:jersey="http://jersey.java.net/" jersey:generatedBy="Jersey: 1.11 12/09/2011 10:27 AM"/>
 ▼<grammars>
 ▼<include href="application.wadl/xsd0.xsd">
 <doc title="Generated" xml:lang="en"/>
  </grammars>
 ▼<resources base="http://localhost:8080/sistema-sga/webservice/">
 ▼<resource path="/personas">
 ▼<method id="listarPersonas" name="GET">
 <ns2:representation xmlns:ns2="http://wadl.dev.java.net/2009/02" xmlns="" element="persona" mediaType="application/xml"/>
 </response>
 </method>
 ▼<method id="agregarPersona" name="POST">
 ▼<request>
 <ns2:representation xmlns:ns2="http://wadl.dev.java.net/2009/02" xmlns="" element="persona" mediaType="application/xml"/>
 </request>
 ▼<response>
 <representation mediaType="application/xml"/>
 </response>
 </method>
 ▼<resource path="{id}">
 <param xmlns:xs="http://www.w3.org/2001/XMLSchema" name="id" style="template" type="xs:int"/>
 ▼<method id="encontrarPersonaPorId" name="GET">
 ▼<response>
 <ns2:representation xmlns:ns2="http://wadl.dev.java.net/2009/02" xmlns="" element="persona" mediaType="application/xml"/>
 </response>
 </method>
 </resource>
 </resource>
  </resources>
 </application>
```


Paso 7. Revisión del Rest Web Service (cont)

Con el siguiente URL podemos verificar el XSD del Rest Web Service:

http://localhost:8080/sistema-sga/webservice/application.wadl/xsd0.xsd

Paso 7. Revisión del Rest Web Service (cont)

También es posible revisar directamente desde el navegador Web, alguno de los servicios Web publicados. Por ejemplo:

http://localhost:8080/sistema-sga/webservice/personas/1

Paso 8. Creación del Cliente SGA-Cliente-RS

Una vez desplegada la aplicación Sistema-SGA y con el servidor GlassFish ya iniciado, procedemos a crear el cliente del Servicio Web. Para ello vamos a crear un nuevo proyecto llamado SGA-Cliente-RS:

Paso 8. Creación del Cliente SGA-Cliente-RS (cont)

Creamos un nuevo proyecto llamado SGA-Cliente-RS utilizando Maven:

Paso 8. Creación del Cliente SGA-Cliente-RS (cont)

Creamos un nuevo proyecto llamado SGA-Cliente-RS utilizando Maven:

Paso 8. Creación del Cliente SGA-Cliente-RS (cont)

Creamos un nuevo proyecto llamado SGA-Cliente-RS utilizando Maven:

Paso 9. Configuración del archivo pom.xml (cont)

Agregamos las dependencias del proyecto al archivo pom.xml del proyecto SGA-Cliente-RS:

Paso 10. Creación de la clase Persona

Debido a que el mensaje del Web Service utiliza la entidad de Persona, es necesario crear la clase Persona.java:

Paso 10. Creación de la clase Persona (cont)

Debido a que el mensaje del Web Service utiliza la entidad de Persona, es necesario crear la clase Persona.java:

Paso 10. Creación de la clase Persona (cont)

Para que se pueda manejar la entidad Persona de XML a objeto Java y viceversa agregamos la anotación de JAXB a la clase.


```
package domain;
import javax.xml.bind.annotation.XmlRootElement;
@XmlRootElement
public class Persona {
  private int idPersona;
  private String nombre;
  private String apePaterno;
  private String apeMaterno;
  private String email;
  private String telefono;
  public int getIdPersona() {
 return idPersona;
  public void setIdPersona(int idPersona) {
 this.idPersona = idPersona;
  public String getNombre() {
 return nombre:
  public void setNombre(String nombre) {
 this.nombre = nombre;
```

```
public String getApePaterno() {
  return apePaterno;
public void setApePaterno(String apePaterno) {
 this.apePaterno = apePaterno;
public String getApeMaterno() {
 return apeMaterno:
public void setApeMaterno(String apeMaterno) {
  this.apeMaterno = apeMaterno;
public String getEmail() {
 return email:
public void setEmail(String email) {
  this.email = email:
public String getTelefono() {
 return telefono;
public void setTelefono(String telefono) {
  this.telefono = telefono:
```


Paso 11. Creación de la clase TestPersonaRS

Creamos la clase TestPersonaRS.java:

Paso 11. Creación de la clase TestPersonaRS (cont)

Creamos la clase TestPersonaServiceWS.java:

Paso 11. Creación de la clase TestPersonaRS (cont)

Agregamos el siguiente código a la clase TestPersonaRS (parte 1):

```
package test;
import iava.util.List:
import com.sun.jersey.api.client.Client;
import com.sun.jersey.api.client.ClientResponse;
import com.sun.jersey.api.client.GenericType;
import com.sun.jersey.api.client.WebResource;
import domain.Persona;
public class TestClienteRS {
  public static void main(String[] args) {
 Client client = Client.create():
 //Recuperar una persona
 WebResource web = client.resource("http://localhost:8080/sistema-
sga/webservice/personas/1");
 Persona persona = web.get(Persona.class);
 System.out.println("La persona es: " + persona.getNombre() + " " +
persona.getApePaterno());
 System.out.println();
```


Paso 11. Creación de la clase TestPersonaRS (cont)

Agregamos el siguiente código a la clase TestPersonaRS (parte 2):

```
//Modificar una persona
 web = client.resource("http://localhost:8080/sistema-
sga/webservice/personas/1");
 Persona personaModificada = persona;// persona recuperada
anteriormente
 personaModificada.setNombre("Juan");
 personaModificada.setApePaterno("Perez");
 personaModificada.setEmail("jperez@mail.com");
 response = web.put(ClientResponse.class, personaModificada);
 System.out.println("El código de respuesta de la modificación fue: "
 + response.getStatus());
 if (response.getStatus() == 200) {
 Persona per = response.getEntity(Persona.class);
 System.out.println("Nueva persona: " + per.getIdPersona() + " "
 + per.getNombre());
 System.out.println();
```

```
//Eliminar una persona
 WebResource wr = client.resource("http://localhost:8080/sistema-
sga/webservice/personas/32");
 response = wr.delete(ClientResponse.class);
 if (response.getStatus() == 404) {
 System.out.println("La persona a eliminar NO existe");
 } else {
 System.out.println("La persona fue eliminada con éxito");
 //Listar todas las Personas
 web = client.resource("http://localhost:8080/sistema-
sga/webservice/personas");
 List<Persona> personas = web.get(new GenericType<List<Persona>>() {});
 for (Persona p : personas) {
 System.out.println(p.getIdPersona() + " " + p.getNombre());
 System.out.println();
```

Paso 12. Ejecución clase TestPersonaRS

Ejecutamos la clase TestPersonaRS.java:

```
 ▼ TestClienteRS.java 
 □

 public class TestClienteRS {
 public static void main(String[] args) {
 Client client = Client.create();
 Recuperar una persona
 Undo Typing
 Ctrl+Z
 WebResource web = client
 Revert File
 .resource("http://localhe
 Ctrl+S
 Save
 Persona persona = web.get(Persona
 Systemsout Arip ln(" a pacsou
 nen@ecla@tion
 Add to Snippets...
 Modificar una persona
 *****************
 1 Java Application
 Run As
 web = client
 .resource("http://localhe
 Debug As
 Run Configurations...
 Persona personaModificada = perso
 Profile As
 personaModificada.setNombre("Juan
 personaModificada.setApePaterno(
 Validate
```


Paso 12. Ejecución clase TestServicioSumarWS (cont)

Ejecutamos la clase TestServicioSumarWS.java:

```
package testclientews;
  import java.util.List;
 import clientesga.ws.Persona;
 import clientesga.ws.PersonaServiceImplService;
 import clientesga.ws.PersonaServiceWS;
 public class TestPersonaServiceWS {
 public static void main(String[] args) {
 PersonaServiceWS personaService = new PersonaServiceImplService().getPersonaServiceImplPort();
 System.out.println("Ejecutando Servicio Listar Personas WS");
 List<Persona> personas = personaService.listarPersonas();
 for (Persona persona : personas) {
 System.out.println("Persona: " + persona.getNombre() + " " + persona.getApePaterno());
 System.out.println("Fin Servicio Listar Personas WS");
🔣 Markers 🔚 Properties 🙌 Servers 🛍 Data Source Explorer 🖺 Snippets 📮 Console 🖾 📉 Progress Ì 🚞 Maven Repositories 🕽 Ji
<terminated> TestPersonaServiceWS [Java Application] C:\Program Files\Java\jre7\bin\javaw.exe (02/08/2012 18:33:40)
Ejecutando Servicio Listar Personas WS
Persona: Juan Perez
Persona: Oscar Gomez
Persona: Angelica Lara
Fin Servicio Listar Personas WS
```


Conclusión

- Con este ejercicio pudimos observar cómo exponer los métodos del EJB's de PersonaService utilizando RESTful Web Services con el API de JAX-RS.
- Observamos cómo hacer un test del Web Service una vez desplegado sobre el servidor GlassFish.
- Además, revisamos cómo crear las clases Java del Cliente del Web Service. En este caso no necesitamos ayuda de ninguna herramienta ya que el manejo es más sencillo que en SOAP Web Services.
- Vimos cómo validar la publicación del RESTful Web Service con ayuda del documento WADL,
- Con esto hemos visto el proceso completo de cómo crear un REST Web Service y el cliente respectivo.
- Por último y lo más importante, es que utilizamos una arquitectura de 3 capas y vimos cómo exponer la lógica de negocio como un Servicio Web utilizando REST a cualquier cliente interesado en la información del sistema.

www.globalmentoring.com.mx

Pasión por la tecnología Java

Experiencia y Conocimiento para tu vida