Tema 8 Servicios web

Sistemas Distribuidos Grado en Ingeniería Informática Universidad Carlos III de Madrid

Contenido

- Protocolo HTTP
- Clientes y servidores web
- Servicios web
- Principios básicos de diseño
- SOAP
- REST
- Entornos de desarrollo

Introducción

- Elementos que conforman la World Wide Web (WWW):
 - Documentos hipertexto
 - □ Protocolo HTTP

 - □ Servidor Web
 - Navegadores

Protocolo HTTP

- HyperText Transfer Protocol se usa en WWW para transferir hipertexto (páginas HTML con hiperenlaces)
 - ☐ Usa el puerto TCP 80 para aceptar conexiones entrantes
- Se basa en el paradigma cliente-servidor

Ejemplo

```
$ telnet www.uc3m.es 80
Trying 176.58.10.138...
Connected to www.uc3m.es.
Escape character is '^]'.
GET /
 <!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN" "http://www.w3.org/TR/html4/loose
 .dtd">
 <html>
 <head>
 <title>UC3M</title>
 <meta http-equiv="Content-Type" content="text/html; charset=utf-8">
 <meta http-equiv="refresh" content="0; URL=https://www.uc3m.es/Inicio" />
 </noscript>
 <script type="text/javascript">
 var idiomaNavegador = navigator.language ? navigator.language : navigator.userLanguage
 function redirectPage(dest){
 if (window.location.replace)
 window.location.replace(dest)
 else
 window.location = dest
 }
 if (idiomaNavegador != null && idiomaNavegador.toLowerCase().substr(0,2)=="es") {
 redirectPage("https://www.uc3m.es/Inicio")
 } else {
 redirectPage("https://www.uc3m.es/Home")
 </script>
 </head>
 <body>
 </body>
 -/h+m1-
```

Protocolo HTTP: petición

- Se establece una conexión al host al puerto 80
- Línea de petición:

<Método><espacio><URI solicitado><espacio><protocolo>\r\n

■ Donde método:

▶ GET: solicita una página WEB

HEAD: solicita la cabecera de una página Web

POST: envía datos a una aplicación Web
 PUT: solicita almacenar una página web

□ donde **URI** (Uniform Resource Identifier)

URL Uniform Resource Locator (http://www.uc3m.es)

URN Uniform Resource Name (doi: 10.1016/j.future.2013.01.010)

- donde protocolo
 - ► HTTP/0.9
 - ▶ HTTP/I.0
 - ▶ HTTP/I.I
 - ► HTTP/1.2

Protocolo HTTP: respuesta

Contenido de la respuesta:

```
<cabeceras>
<recurso>
```

donde protocolo es aquel que entiede el servidor

- ► HTTP/0.9
- ► HTTP/I.0
- ▶ HTTP/I.I
- ► HTTP/1.2

donde código es un código de error:

- > 200 → OK
- \rightarrow 400 \rightarrow Error en el cliente
- ▶ 500 → Error en el servidor

.

Ejemplo

Protocolo HTTP: servidor

Contenido de la respuesta:

HTTP/1.1 200 OK

Date: Sat, 15 Sep 2001 06:55:30 GMT

Server: Apache/1.3.9 (Unix) ApacheJServ/1.0 Last-Modified: Mon, 30 Apr 2001 23:02:36 GMT

ETag: "5b381-ec-3aedef0c"

Accept-Ranges: bytes Content-Length: 236 Connection: close

Content-Type: text/html

```
<html>
<head>
<title>My web page </title>
</head>
<body>
Hello world!
</BODY></HTML>
```

Línea

Cabeceras

Recurso

Tipos de páginas WEB

- Páginas web estáticas
- Páginas web dinámicas
 - □ Ejecutadas en el cliente
 - JavaScript
 - Applet
 - □ Ejecutadas en el servidor
 - ► CGI (Common Gateway Interface)
 - **PHP**
 - ASP
 - Servlet

Cliente HTTP en Python

```
import requests

url = input('Webpage to grab source from: ')

req = requests.get(url, 'html.parser')

print(req.text)
```


Evolución de la arquitectura de las aplicaciones

- Monolíticas
- Cliente-setvidor
- Arquitecturas 3-tier N-tier
- Objetos distribuidos
- Arquitecturas orientadas a servicios

SOA: Service Oriented Architecture

- Arquitectura en la que el software se expone como "servicio", que es invocado utilizando un protocol estándar de comunicación
- Permite que diferentes aplicaciones puedan interoperar entre ellas
- Las aplicaciones se componen de servicios modulares independientes que puedn interoperar
- Permite el desarrollo de arquitecturas débilmente acopadas
- Suele utilizar un modelo basado en el paradigma clienteservidor

Arquitectura orientada a servicios

©Introduction to Middleware, Web Services, Object Components and Cloud Computing

Tipos de servicios

- Sin estado: peticiones de servicio autocontenidas
 - □ Servicios más fiables y sencillos
 - □ Servidores más escalables
- Con estado: almacenan estado estableciendo una sesión entre consumidor y proveedor del servicio
 - □ Razones de eficiencia, personalización de servicios
 - □ Incrementa el acoplamiento entre el cliente y el servidor
 - □ Puede reducir la escalabilidad del servidor
- Peticiones idempotentes: no realizan ningún cambio.
 Peticiones duplicadas tienen el mismo efecto que una única petición. Incrementan la fiabilidad, repitiendo la petición se hay algún fallo.

Implementaciones de SOA

- Los servicios web se han convertido en la implementación más utilizada en arquitecturas orientadas a servicios
- Estilos de servicios web
 - □ Servicios web SOAP
 - □ REST (RESTful Architecture Style)

Servicios Web

- Idea: Adaptar el modelo de programación web (débilmente acoplado)
 para su uso en aplicaciones no basadas en navegador
- El objetivo es ofrecer una plataforma para construir aplicaciones distribuidas orientadas a servicios utilizando un software que enmascare la heterogenidad
- Un servicio web es una colección de protocolos y estándares abiertos que sirven para intercambiar datos entre aplicaciones:
 - Escritas en distintos lenguajes de programación
 - □ Ejecutan en distintos sistemas operativos y arquitecturas
 - □ Desarrolladas de manera independiente
- Los servicios web son independientes de la aplicación que los usa
- Estandarización controlada por un grupo del W3C:
 - http://www.w3.org/2002/ws/

Ventajas e inconvenientes

- ✓ Interoperabilidad entre aplicaciones de SW que pueden ejecutar sobre distintas plataformas
- ✓ Al ejecutar HTTP, pueden atravesar firewalls sin necesidad de cambiar las reglas de filtrado
- ✓ Independencia entre el servicio web y la aplicación que lo usa
- ✓ Fomentan el uso de estándares abiertos

- ✓ Peor rendimiento comparado con otros modelos de computación distribuida: RMI, Corba o DCOM.
- ✓ Pueden esquivar firewalls

Servicios Web SOAP

- Los mensajes se transportan (a excepción de binarios) utilizando el protocolo SOAP
- La descripción del servicio se realiza en WSDL
- Uso de UDDI, que son las siglas del catálogo de negocios de Internet denominado Universal Description, Discovery and Integration.

Interfaz y operaciones

- Una interfaz de servicio web consta de un conjunto de operaciones que pueden ser accedidas por un cliente en Internet
 - Los servicios web no son específicos de HTTP
- El conjunto de operaciones en un servicio web pueden ser ofrecidas por programas, objetos, bases de datos, etc.
- Un servicio web puede ser manejado por:
 - Un servidor web tradicional
 - Un servidor independiente (stand-alone)

Interoperabilidad en entornos heterogéneos

- Servicios basados en protocolos abiertos y estándar
 - Protocolo del nivel de aplicación para la transferencia de mensajes (ej. HTTP)
 - SOAP: empaqueta la información y la transmite entre el cliente y el proveedor del servicio
 - □ XML: describe la información, los mensajes
 - □ UDDI: lista de servicios disponibles
 - WSDL: descripción del servicio (lenguaje de interfaz)
- Ventajas:
 - □ Paso de cortafuegos
 - □ Difícil en otros entornos como Java RMI o CORBA

Representación de mensajes

Mensajes SOAP y datos representados en XML

XML

- eXtensible Markup Language (XML)
 - □ Definido por W3C (<u>www.w3c.org</u>)
- XML es extensible, permite a los usuarios definir sus propias etiquetas (diferente a HTML)
- Componentes:
 - □ Elementos y atributos
 - □ <tag attr=valor/>
 - □ <tag>valor</tag>
 - □ Ejemplo: http://www.dataaccess.com/webservicesserver/numberconversion.wso?WSDL
 - □ Espacios de nombres
 - □ xmlns="http://www.w3.org/1999/xhtml"
 - Esquemas
 - ▶ Elementos y atributos que pueden aparecer en un documento

SOAP

- Simple Object Access Protocol (SOAP) es un protocolo estandarizado por W3C para el intercambio de mensajes basados en XML
- Usa un protocolo de la capa de aplicación como protocolo de transporte
 - ☐ Típicamente el protocolo HTTP pero no el único
- El protocolo SOAP soporta distintos patrones de mensajes:
 - El más usado es el basado en RPC
- Además usa WSDL (Web Service Description Language) para describir web services:
 - □ Se usa en combinación con XML para proporcionar servicios web sobre Internet

SOAP

- SOAP especifica:
 - □ Cómo representar los mensajes de texto en XML
 - Cómo combinar mensajes SOAP para un modelo petición-respuesta
 - Cómo procesar los elementos de los mensajes
 - □ Cómo utilizar el protocolo de aplicación (HTTP, SMTP, ...) para enviar mensajes SOAP

F. García Carballeira, Sistemas Distribuidos

Ejemplo: SOAP request

POST / engelen/calcserver.cgi HTTP/I.I línea de peticion Host: websrv.cs.fsu.edu Cabeceras HTTP User-Agent: gSOAP/2.7 Content-Type: text/xml; charset=utf-8 **Content-Length: 464 Connection: close SOAPAction: ""** <?xml version="I.0" encoding="UTF-8"?> SOAP Envelope <SOAP-ENV:Envelope Cabeceras SOAP xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/" xmlns:SOAP-ENC="http://schemas.xmlsoap.org/soap/encoding/" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xmlns:xsd="http://www.w3.org/2001/XMLSchema" Cuerpo HT Cuerpo SOAP xmlns:c="urn:calc"> <SOAP-ENV:Body SOAP-ENV:encodingStyle="http://schemas.xmlsoap.org/soap/encoding/"> <c:add> <a>| <h>>2</h>> </c:add></SOAP-ENV:Body> </SOAP-ENV:Envelope>

Ejemplo: SOAP response

HTTP/I.I 200 OK

Date: Wed, 05 May 2010 16:02:21 GMT Server: Apache/2.0.52 (Scientific Linux)

Content-Length: 463
Connection: close

Content-Type: text/xml; charset=utf-8

línea de respuesta

Cabeceras HTTP

F. García Carballeira, Sistemas Distribuidos

<result>3</result>

</ri></soap-env:body></soap-env:body></soap-env:body></ri></soap-env:body></ri></ri></ri>

27

Cuerpo HT

Identificación de servicios

- Cada servicio Web contiene una URI (Uniform Resource Identifier) que identifica unívocamente un recurso
 - URL (Uniform Resource Locator)
 - Especificado en RFC 1630, 1738, 1808
 - Incluyen la localización del recurso
 - El formato general de una URL es:
 esquema://máquina[:puerto]/directorio/archivo
 - ► Ejemplo: http://www.arcos.inf.uc3m.es/~infosd
 - URN (Uniform Resource Name)
 - Especificado en RFC 2141
 - Nombres de recursos que no incluyen su localización
 - > <URN> ::= "urn:" <NID> ":" <NSS>
 - ▶ Ejemplo: urn:issn:0167-6423
- Los clientes usan la URI para referenciar el servicio

Activación de servicios

- Tipos de activación
 - □ El servicio web se activa bajo demanda
 - □ El servicio web ejecuta continuamente
- El servicio web se solicita al computador identificado en la URL
 - □ Ej: http://www.arcos.inf.uc3m.es/~infosd
 - El servicio Web puede residir en ese computador o en otro computador
 - Combinación de servicios web
 - Mejora las prestaciones

Combinación de servicios Web

WSDL

- Web Services Description Language
 - □ Lenguaje de descripción de interfaz (IDL) para servicios Web en XML
- Describe el protocolo de aplicación
 - Intercambio de los mensajes
 - □ Formato de los mensajes
- WSDL es un documento escrito en XML
- Se utiliza para:
 - Describir servicios Web
 - Localizar servicios Web
- WSDL todavía no es un estándar del W3C (draft)

Descripción de servicios web

- Describir el servicio Web
- Especificar la localización del servicio
- Especificar las operaciones y métodos del servicio web
- Normalmente, generado automáticamente a partir del código fuente del servicio

Estructura de un documento WSDL

```
<definitions>
 <types>
 definición de tipos (independientes del lenguajes)
 </types>
 <message>
 definición de mensajes (a intercambiar)
 </message>
 <portType>
 definición de puertos (interfaz de funciones, incluyendo parámetros, etc.)
 </portType>
 <br/>binding>
 definición de enlaces (formato de los mensajes y datos a usar)
 </binding>
 <services>
 definición de servicios (nombre de servicio y 1 ó más puertos donde se da)
 </services>
</definitions>
```

Elementos

- Types: tipos independientes del lenguaje
- Messages: tipos de mensajes a intercambiar
- PortTypes (interfaz): define la interfaz de funciones (nombre de la operación, parámetros de entrada, parámetros de salida)
- Bindings: especifica el formato de los mensajes y de los datos a ser utilizados.
- Services: especifica el nombre del servicio y uno o más sitios (puertos) donde encontrar el servicio..

UDDI

- Universal Description, Discovery, and Integration
 - □ No estándar: Propuesta inicial de Microsoft, IBM y Ariba
- Catálogo de negocios de Internet
 - □ Registro distribuido de servicios web ofrecidos por empresas
- Información clasificada en 3 categorías (guías):
 - □ Páginas blancas: Datos de la empresa
 - □ Páginas amarillas: Clasificación por tipo de actividades
 - □ Páginas verdes: Descripción de servicios web (WSDL)
- Se accede a su vez como un servicio web
- Puede consultarse en tiempo de desarrollo o incluso dinámicamente en tiempo de ejecución
- Permite búsquedas por distintos criterios
 - □ Tipo de actividad, tipo de servicio, localización geográfica, etc.

F. García Carballeira, Sistemas Distribuidos

Escenario de uso

Desarrollo de un servicio web

- Programación de biblioteca de servicio
 - □ En algunos entornos hay que incluir información específica
 - ▶ En VisualStudio .Net: etiqueta [WebMethod] sobre métodos exportados
- Generación automática de fichero WSDL
 - Generalmente, dentro de la generación de aplicación de servicio
 - ▶ En VisualStudio .Net: Proyecto de tipo Web Service
- En servidor: fichero WSDL informa sobre cómo activar servicio
 - □ Normalmente, lo hace un servidor web con soporte de servicios web
- Desarrollo de cliente:
 - Obtener fichero WSDL y generar proxy para aplicación cliente
 - ► En VisualStudio .Net: "Add Web Reference"

Entornos de desarrollo

- Algunas implementaciones de interés:
 - □ JAX-WS
 - □ gSOAP
 - □ .Net de Microsoft
 - □ Apache Axis2
 - □ IBM WebSphere SDK for Web services
 - WASP de Systinet
 - □ JOnAS

Servicios web en Python

- Múltiples entornos:
- https://wiki.python.org/moin/WebServices
- Ejemplos:
 - □ Zeep: para crear clientes
 - ☐ Spyne: para crear servicios

Zeep

- Modelo basado en SOAP para Python.
- Hace uso de los diccionarios de Python para el manejo de XML.

Instalación

- Instalación en el sistema:
 - □ pip install zeep
- Instalación para un usuario:
 - □ pip install zeep --user

Ejemplo básico: servicio web de Eco

```
python -mzeep
http://www.soapclient.com/xml/soapresponder.wsdl
```

- Permite conocer información sobre el servicio web
 - Esquema XML
 - □ Tipos
 - Operaciones

soapresponder.wsdl

```
▼<definitions xmlns:tns="http://www.SoapClient.com/xml/SoapResponder.wsdl" xmlns:xsdl="http://www.SoapClient.com/xml/SoapResponder.wsdl" xmlns:xsdl="http://www.SoapResponder.wsdl" xmlns:xsdl="http://www.SoapResponder.wsdl" xmlns:xsdl="http://www.SoapResponder.wsdl" xmlns:xsdl="http://www.SoapResponder.wsdl" xmlns:xsdl="http://www.SoapResponder.wsdl" xmlns:xsdl="http://
 xmlns:xsd="http://www.w3.org/2001/XMLSchema" xmlns:soap="http://schemas.xmlsoap.org/wsd.
 targetNamespace="http://www.SoapClient.com/xml/SoapResponder.wsdl">
 ▼<types>
 <schema xmlns="http://www.w3.org/1999/XMLSchema" targetNamespace="http://www.SoapCli</pre>
 </types>
 ▼<message name="Method1">
 <part name="bstrParaml" type="xsd:string"/>
 <part name="bstrParam2" type="xsd:string"/>
 </message>
 ▼<message name="Method1Response">
 <part name="bstrReturn" type="xsd:string"/>
 </message>
 ▼<portType name="SoapResponderPortType">
 ▼<operation name="Method1" parameterOrder="bstrparam1 bstrparam2 return">
 <input message="tns:Method1"/>
 <output message="tns:MethodlResponse"/>
 </operation>
 </portType>
 ▼<binding name="SoapResponderBinding" type="tns:SoapResponderPortType">
```

F. García Carballeira, Sistemas Distribuidos

Ejemplo básico: servicio web de Eco

ws-eco.py

```
import zeep

wsdl =
'http://www.soapclient.com/xml/soapresponder.wsdl'
client = zeep.Client(wsdl=wsdl)
print(client.service.Method1('Prueba', 'WS'))
```

Salida:

■ Your input parameters are Prueba and WS

Servicio web de conversión de números a palabras

 https://www.dataaccess.com/webservicesserver/numberconver sion.wso

Number Conversion Service

The Number Conversion Web Service, implemented with Visual DataFlex, provides functions that convert numbers into words or dollar amounts.

The following operations are available. For a formal definition, please review the Service Description.

- NumberToWords
 Returns the word corresponding to the positive number passed as parameter. Limited to quadrillions.
- NumberToDollars
 Returns the non-zero dollar amount of the passed number.
- WSDL:
 - □ http://www.dataaccess.com/webservicesserver/numberconversion.wso?WSDL

Servicio web de conversión de números a palabras

```
python3 -mzeep
  https://www.dataaccess.com/webservicesserver/number
  conversion.wso?WSDL
```

Operaciones

Ejemplo: Servicio web de conversión de números a palabras

ws-ntow.py

```
import zeep

wsdl =
'https://www.dataaccess.com/webservicesserver/numberco
nversion.wso?WSDL'
client = zeep.Client(wsdl=wsdl)
print(client.service.NumberToWords(427)
```

- Salida:
 - four hundred and twenty seven

Ejemplo: Servicio web calculadora

- WSDL:
 - □ http://www.dneonline.com/calculator.asmx?WSDL
- Servicios en http://www.dneonline.com/calculator.asmx:

Calculator

The following operations are supported. For a formal definition, please review the Service Description.

- Add
 Adds two integers. This is a test WebService. ©DNE Online
- Divide
- Multiply
- Subtract

This web service is using http://tempuri.org/ as its default namespace.

Recommendation: Change the default namespace before the XML Web service is made public.

Ejemplo: Servicio web calculadora

```
python3 -mzeep "http://www.dneonline.com/calculator.asmx?WSDL"
```

Operaciones:

Operations:

```
Add(intA: xsd:int, intB: xsd:int) -> AddResult: xsd:int
Divide(intA: xsd:int, intB: xsd:int) -> DivideResult: xsd:int
Multiply(intA: xsd:int, intB: xsd:int) -> MultiplyResult: xsd:int
Subtract(intA: xsd:int, intB: xsd:int) -> SubtractResult: xsd:int
```

Ejemplo: Servicio web calculadora

ws-calc.py

```
import zeep
def main():
 wsdl url = "http://www.dneonline.com/calculator.asmx?WSDL"
 soap = zeep.Client(wsdl=wsdl url)
 result = soap.service.Add(5, 5)
 print(result)
 result = soap.service.Multiply(5, 5)
 print(result)
if
 name == ' main ':
 main()
```

Spyne

- Modelo basado en SOAP para Python para creación de servicios.
- Despliegue del servidor.
- Generador de WDSL.

F. García Carballeira, Sistemas Distribuidos

Instalación

- Instalación en el sistema:
 - pip install spyne
- Instalación para un usuario:
 - □ pip install spyne --user

Web service Calculadora (servidor)

ws-calc-service.py

```
import time
from spyne import Application, ServiceBase, Integer, Unicode, rpc
from spyne.protocol.soap import Soap11
from spyne.server.wsgi import WsgiApplication
class Calculadora(ServiceBase):
 @rpc(Integer, Integer, returns=Integer)
 def add(ctx, a, b):
 return a+b
 @rpc(Integer, Integer, returns=Integer)
 def sub(ctx, a, b):
 return a-b
```

Web service Calculadora (servidor)

ws-calc-service.py

```
application = Application(
 services=[Calculadora],
 tns='http://tests.python-zeep.org/',
 in protocol=Soap11(validator='lxml'),
 out protocol=Soap11())
application = WsgiApplication(application)
if name == ' main ':
 import logging
 from wsgiref.simple server import make server
 logging.basicConfig(level=logging.DEBUG)
 logging.getLogger('spyne.protocol.xml').setLevel(logging.DEBUG)
 logging.info("listening to http://127.0.0.1:8000")
 logging.info("wsdl is at: http://localhost:8000/?wsdl")
 server = make server('127.0.0.1', 8000, application)
 server.serve forever()
```

Web service Calculadora (cliente)

```
python3 ws-calc-service.py
```

```
python3 -mzeep http://localhost:8000/?wsdl
```

Operaciones:

```
Operations:
add(a: xsd:integer, b: xsd:integer) -> addResult: xsd:integer
sub(a: xsd:integer, b: xsd:integer) -> subResult: xsd:integer
```

Web service Calculadora (cliente)

ws-calc-service.py

```
import zeep

wsdl = "http://localhost:8000/?wsdl"

client = zeep.Client(wsdl=wsdl)

print(client.service.add(5, 2))

client = zeep.Client(wsdl=wsdl)

print(client.service.sub(5, 2))
```

Servicios Web Rest (REpresentational State Transfer)

- Servicio web basado en el concepto de recurso. Recurso es cualquier element con una URI
- No es un estándar, es un estilo de arquitectura
- Características:
 - □ Interfaces construidas sobre HTTP:
 - ▶ GET: obtener un recurso
 - ▶ DELETE: borrar un recurso
 - ▶ POST: para actualizar o crear recursos
 - ▶ PUT: para crear recursos
- Mensajes en HTTP, XML, json...
- Mensajes simples codificados en las URL

Características de REST

- Estilo cliente-servidor
- Sin estado
- Todos los servicios accesibles a través de los métodos GET,
 POST, PUT y DELETE
- Sencillez de invocación respecto a SOAP y más ligeros
- Los recursos tienen nombres basados en URL
- Ejemplo:
 - □ Obtener los datos de un componente:
 - http://host/componente/23456

gSOAP

- gSOAP: Generator Tools for Coding SOAP/XML Web Services in C and C++ (Robert van Engelen, University of Florida)
- Entorno de desarrollo independiente de la plataforma para el desarrollo servicios web en C/C++
- gSOAP proporciona un compilador que genera código del stub y los esqueletos de las rutinas para integrar las aplicaciones escritas en C y C++ con los servicos web SOAP/XML
- http://www.cs.fsu.edu/~engelen/soap.html

Carcterísticas de gSOAP

- Conversión SOAP←→C/C++
- Independiente de la plataforma
- Inicialmente pensado para C++, soporta el desarrollo de aplicaciones escritas en C
- Soporta el desarrollo de aplicaciones stand-alone multithread
- Tolerancia a fallos
- Versión de gSOAP sobre UDP
- Soporta las versiones IPv4 e IPv6
- Soporta autenticación HTTP
- Gestión de memoria
- Marshalling/Unmarshalling de datos

Desarrollo de una aplicación

F. García Carballeira, Sistemas Distribuidos

Marshalling/unmarshalling

gSOAP se ocupa del proceso de serialización del código
 C/C++ a XML (marshalling) y de deserialización de XML a
 C/C++ (unmarshalling)

```
struct BG
{ int val;
 <BG>
 struct BG *left;
 <val>1</val>
 struct BG *right;
 <left>
};
 <val>2</val>
 <right href="#X"/>
 </left>
 <right href="#X"/>
 </BG>
 <id id="X">
 <val>3</val>
 <right href="#X"/>
 </id>
```

Herramientas proporcionadas por gSOAP

■ Wsdl2h

wsdl2h es un parseador de código WSDL y esquemas de XML que genera un fichero de cabecera con los servicios web y los tipos de datos en C/C++ usados por esos servicios

□ soapcpp2

soapcpp2 es un compilador que a partir de un fichero de cabecera de C/C++ genera código de los stubs del cliente, los esqueletos de los servicios web implementados en el servidor y los ficheros para la serialización/ deserialización de los datos

http://www.cs.fsu.edu/~engelen/soap.html

Ejemplo de uso

wsdl2h

wsdl2h -o XMethodsQuery.h http://www.xmethods.net/wsdl/query.wsdl

- donde
 - XmethodsQuery.h
 Fichero generado por wsdl2h
 - http://www.xmethods.net/wsdl/query.wsdl
 Fichero de entrada en formato WSDL
- □ La opción −o nombre_fichero.h especifica el nombre del fichero de salida
- soapcpp2

soapcpp2 -c XMethodsQuery.h

- donde
 - XmethodsQuery.h

Fichero de cabecera de entrada

□ La opción −c especifica que se generará código en el lenguaje C

Especificación de servicios web en gSOAP

- Un fichero de cabecera de definición de servicios web puede contener un conjunto de directivas que especifican las propiedades del servicio
 - Especificar nombre de servicio
 - // gsoap namespace-prefix service name: myservice-name
 - Especificar una acción SOAPAction para un método
 - // gsoap namespace-prefix service method-action: method-name-action
 - □ Especificar la localización del servicio mediante una URL
 - // gsoap namespace-prefix service location: url
 - // gsoap namespace-prefix service port:url
 - □ Especificar la URI del espacio de nombres de un servicio web
 - // gsoap namespace-prefix service namespace: namespace-URI
 - □ Especificar la URI del esquema del espacio de nombres de un servicio web
 - // gsoap namespace-prefix squema namespace: namespace-URI

Ejemplo: calculadora

```
// contents of file calc.h
// gsoap ns service name: calculator
// gsoap ns service style: rpc
// gsoap ns service encoding: encoded
// gsoap ns service port: http://mydomain/path/calculator.cgi
// gsoap ns service namespace: urn:calculator
int ns_add(double a, double b, double *result);
int ns_sub(double a, double b, double *result);
```

Invocación de servicios web en gSOAP

 Los servicios web se especifican en un fichero de cabecera (.h) como prototipos de funciones de C++

- Se usan las siguientes convenciones:
 - □ A cada nombre de función del servicio web debe anteponerse un prefijo del espacio de nombres seguido de dos guiones bajos "___"
 - ☐ Un servicio web siempre devuelve un valor de tipo int que se usa para conocer si el servicio web finalizó con éxito o error
 - Un servicio web puede aceptar de 0 a n argumentos de entrada. Todos los argumentos de entrada deben pasarse por valor o usar una referencia de C++ o un puntero de C
 - Sólo habrá un argumento de salida para un servicio web, que se especifica como último argumento del servicio web. El argumento de salida debe siempre ser una referencia o un puntero de C

El programa cliente (I)

- Antes de invocar uno o varios servicios web el cliente debe crear un entorno de ejecución de gSOAP:
 - □ Inicializar un entorno de ejecución estáticamente. Obligatorio

```
int soap_init(struct soap *soap)
```

Asignar e inicializar un entorno de ejecución. Devuelve un puntero a un entorno de ejecución.

```
struct soap* soap_new()
```

□ Copia el contenido de un entorno de ejecución a otro, de manera que ambos entornos no compartan datos

```
struct soap* soap copy(struct soap* soap)
```

El programa cliente (II)

 Un programa cliente podrá invocar los servicios web usando el siguiente prototipo de función:

Donde

namespace_prefix	Prefijo del espacio de nombres especificado en el archivo de cabecera
method_name	Nombre del servicio web especificado en el archivo de cabecera
soap Entorno de	ejecución de Gsoap del cliente
URL	Localización del servicio web
action	Una acción de las especificadas en el API de SOAP. Si opcional → ""
inparam I, inparam2,	La lista de argumentos de entrada: tipo name
outparam	El argumento de salida del servicio web

El programa cliente (III)

- Después de invocar uno o varios servicios web el cliente debe eliminar el entorno de ejecución
 - □ Borrar instancias de clases (sólo para C++)

```
int soap_destroy(struct soap *soap)
```

- □ Liberar los recursos de un entorno de ejecución creado estáticamente int soap_end()
- □ Liberar los recursos de un entorno de ejecución creado dinámicamente int soap free()
- Eliminar el entorno de ejecución: cierra la comunicación y libera los recursos

```
int soap done()
```

El programa servidor (I)

- El programa servidor deberá crear un entorno de ejecución antes de poder proporcionar los servicios web al cliente
 - ☐ Usa las mismas llamadas que el programa cliente
- Además, el servidor debe:
 - Implementar el bucle principal que atiende las peticiones de los clientes. Los servicios web pueden proporcionarse de dos maneras:
 - Servidor usando CGI (common Gateway Interface)
 - Servidor stand-alone
 - Implementar las funciones (servicios web) especificados en el fichero de cabecera de entrada
 - □ Finalmente, destruir el entorno de ejecución cuando quiera dejar de proporcionar los servicios a los clientes
 - Usa las mismas llamadas que el programa cliente

El programa servidor (II)

• El servidor utiliza el siguiente prototipo de función para activar el servicio web correspondiente al solicitado por el cliente

```
int soap serve (struct soap *soap)
```

donde

soap Entorno de ejecución de gSOAP en el servidor

- □ Implementación del servicio web:
- ▶ Si el servicio web solicitado es un CGI, entonces el servidor únicamente deberá invocar la rutina soap_serve
- Si el servicio web solicitado es una función implementada en un servidor stand-alone, el servidor deberá invocar funciones análogas a las usadas en sockets

Ejemplo: programa servidor basado en CGI

```
#include "soapH.h"
#include "ns.nsmap"
int main(){
 /* Entorno de ejecución del servidor */
  struct soap soap;
 /* Inicializar un entorno de ejecución */
  soap init(&soap);
 /* Activar un servicio web */
 soap serve(&soap);
 /* Liberar recursos y destruir un entorno de ejecución */
  soap end(&soap);
 soap done(&soap);
 exit(0);
/* Implementación de los servicios web */
int mi funcion(input1,input2,output){
 /* Algún tratamiento */
  return SOAP OK;
```

El programa servidor (III)

- El servidor puede proporcionar los servicios web como stand-alone usando el protocolo HTTP y cualquier puerto
- Para ello deberá usar las siguientes funciones del API de gSOAP (funciones análogas a las de sockets stream)
 - Devuelve el socket primario del servidor. Si host es NULL se toma la máquina en que se ejecuta el servidor

Devuelve el socket secundario correspondiente a la conexión entrante

```
int soap accept(struct soap *soap)
```

Ejemplo: programa servidor *stand-alone* (I)

```
#include "soapH.h"
#include "ns.nsmap"
int main() {
  int m,s;
  struct soap soap; /* Entorno de ejecución del servidor */
  soap_init(&soap); /* Inicializar un entorno de ejecución */
  if (m=soap_bind(&soap, "machine.cs.fsu.edu", 18083, 100))<0) {
 soap_print_fault(&soap, stderr);
 exit(-1);
  }
  ....</pre>
```

Ejemplo: programa servidor *stand-alone* (II)

```
for (int i=1;;i++) {
 if ((s=soap accept(&soap))<0){</pre>
 soap print fault(&soap, stderr);
 exit(-1);
 if (soap serve(&soap)!=SOAP OK) { /* Activar un servicio web */
 soap print fault(&soap, stderr);
 exit(-1);
 soap end(&soap); /* limpiar y cerrar socket secundario */
  soap done(&soap); /* Destruir un entorno de ejecución */
  exit(0);
/* Implementación de los servicios web */
```

Ejemplo: programa servidor stand-alone multithread (I)

```
#include "soapH.h"
#include "ns.nsmap"
int main(){
  int m,s;
  struct soap soap; /* Entorno de ejecución del servidor */
  struct soap *soap2;
  soap init(&soap); /* Inicializar un entorno de ejecución */
  if (m=soap_bind(&soap, "machine.cs.fsu.edu", 18083, 100))<0){
 soap print fault(&soap, stderr);
 exit(-1);
```

Ejemplo: programa servidor stand-alone multithread (II)

```
for (int i=1; i++) {
 if ((s=soap accept(&soap))<0) {
 soap print fault(&soap, stderr);
 exit(-1);
 soap2 = soap copy(&soap); // make a safe copy
 if (!soap2)
 break;
 pthread create(&tid, NULL, (void*(*)(void*))process request, (void*)soap2);
  soap done(&soap); // detach soap struct
void *process request(void *soap)
  pthread detach(pthread self());
  soap serve((struct soap*)soap);
  soap end((struct soap*)soap);
 // dealloc data and clean up
  soap done((struct soap*)soap);
 // detach soap struct
  return NULL;
```

Más ejemplos

- WSDL:
 - □ http://www.dataaccess.com/webservicesserver/numberconve rsion.wso?WSDL
 - □ Accesible desde http://www.xmethods.com/
- Dos métodos:

string NumberToWords (unsignedLong ubiNum) // Returns the word corresponding to the positive number passed as parameter. Limited to quadrillions.

string NumberToDollars (decimal dNum)

// Returns the non-zero dollar amount of the passed number

Elementos del WSDL

```
<operation name="NumberToWords">
<documentation>Returns the word corresponding to the positive
 number passed as parameter. Limited to quadrillions.
 </documentation>
<input message="tns:NumberToWordsSoapReguest" />
<output message="tns:NumberToWordsSoapResponse" />
<message name="NumberToWordsSoapRequest">
<part name="parameters" element="tns:NumberToWords" />
</message>
<message name="NumberToWordsSoapResponse">
<part name="parameters"</pre>
 element="tns:NumberToWordsResponse" />
</message>
```

F. García Carballeira, Sistemas Distribuidos

Elementos del WSDL

```
<xs:element name="NumberToWords">
  <xs:complexType>
 <xs:sequence>
 <xs:element name="ubiNum" type="xs:unsignedLong" />
 </xs:sequence>
  </xs:complexType>
</xs:element>
<xs:element name="NumberToWordsResponse">
  <xs:complexType>
 <xs:sequence>
 <xs:element name="NumberToWordsResult"</pre>
  type="xs:string" />
 </xs:sequence>
  </xs:complexType>
 </xs:element>
```

Generación de un cliente

- Paso I: Obtener el archivo de cabecera a partir del WSDL:
 - wsdl2h -c -o conversions.h
 http://www.dataaccess.com/webservicesserver/numberconversion.wso?WS
 DL
- Paso 2: Generación de los stub y skeletons a partir del archivo de cabecera
 - □ soapcpp2 -C -c conversions.h

Paso 3: Implementación del cliente

Ejemplo: implementación del programa cliente


```
#include "soapH.h" // obtain the generated stub
#include "NumberConversionSoapBinding.nsmap"
main(int argc, char **argv)
 int err;
 struct ns1 NumberToWords arg1;
 struct ns1 NumberToWordsResponse arg2;
 struct soap *soap = soap new();
 arg1.ubiNum = atoi(argv[1]); // argumento
 err = soap call ns1 NumberToWords (soap, NULL, NULL, &arg1, &arg2);
  if (err == SOAP OK)
 printf("Resultado = %s\n", arg2.NumberToWordsResult);
 else // an error occurred
 soap print fault(soap, stderr);
```

Compilación y ejecución

- Se compilan los siguientes ficheros fuente y se obtiene el programa client
 - □ gcc -o client client.c soapC.c soapClient.c libgsoap.a
- Ejecución:
 - ./client 34

 Resultado = thirty four

Ejemplo VIII: Programar un servidor y cliente en TCP

Ejemplo: programa calculadora

Paso I. Fichero de cabecera calc.h

```
// gsoap ns service location: http://localhost:9000
int ns__sumar(int a, int b, int *result);
int ns__restar(int a, int b, int *result);
```

Paso 2: generación de stubs y skeletons:

```
soapcpp2 -c calculadora.h
```

Paso 3:

Desarrollo del servidor (I)

```
#include "soapH.h"
#include "ns.nsmap"
int main(int argc, char **argv) {
  int m, s; /* master and slave sockets */
  struct soap soap;
  soap init(&soap);
  if (argc < 2)
 soap serve(&soap); /* serve as CGI application */
  else
  { m = soap bind(&soap, NULL, atoi(argv[1]), 100);
 if (m < 0)
 soap print fault(&soap, stderr);
 exit(-1);
 fprintf(stderr, "Socket connection successful: master socket
 = %d\n'', m);
```

Paso 3:

Desarrollo del servidor (II)

```
for (;;)
 s = soap_accept(&soap);
 fprintf(stderr, "Socket connection successful:
 slave socket = %d\n", s);
 if (s < 0)
 soap_print_fault(&soap, stderr);
 exit(-1);
 soap serve(&soap);
 soap_end(&soap);
} /* end for */
soap_done(&soap);
} /* end else */
return 0;
```

Paso 3:

Desarrollo del servidor (III)

```
int ns_sumar (struct soap *soap, int a, int b, int *res)
{
 *res = a + b;
 return SOAP_OK;
}
int ns_restar (struct soap *soap, int a, int b, int *res)
{
 *res = a - b;
 return SOAP_OK;
}
```

Paso 4:

desarrollo del cliente (I)

```
#include "soapH.h"
#include "ns.nsmap"
// const char server[] =
// "http://websrv.cs.fsu.edu/~engelen/calcserver.cgi";
// const char server[] = "http://localhost:9000";
int main(int argc, char **argv)
  struct soap soap;
 char *server;
 int a, b, res;
  if (argc != 2) {
 printf("Uso: calcClient http://server:port\n");
 exit(0);
 soap init(&soap);
```

Paso 4: desarrollo del cliente (II)

```
server = argv[1];
a = 5;
b = 7;
 soap_call_ns__sumar (&soap, server, "", a, b, &res);
 if (soap.error)
 soap print fault(&soap, stderr);
 exit(1);
 printf("Resultado = %d \n", res);
// soap destroy(&soap) solo para C++
  soap end(&soap);
  soap done(&soap);
  return 0;
```

Paso 5: compilación y ejecución

- Cliente:
 - □ gcc client.c soapC.c soapClient.c libgsoap.a -o client
- Servidor:
 - □ gcc server.c soapC.c soapServer.c libgsoap.a -o server
- >./server 9000
- > ./client http://localhost:9000