

Universidad Técnica Federico Santa María

Departamento de Informática

Curso: "Tecnología Web"

Profesores:

Jose Emilio Labra Gayo (Universidad de Oviedo, España) Raúl Monge (UTFSM, Chile)

Curso sobre Tecnología Web ••••• Versión 2005

Contenido

1.- Tecnologías XML

Definición y validación: DTDs, Espacios de nombres, XML Schema Transformación y consulta de XML: XSLT, Xpath, Xquery Programación XML: SAX, DOM

- 2.-Servicios Web
 - SOAP, WSDL, UDDI
- 3.-Web Semántica

Fundamentos, RDF, OWL

4.-Nuevas aplicaciones

..............

Servicios Web Objetivos

Independencia del lenguaje y de la plataforma

Separación de especificación de la implementación

Interoperabilidad

Utilización de estándares: XML, SOAP, WSDL, UDDI...

Acoplamiento débil: Sistemas basados en mensajes

Interacciones síncronas y asíncronas

A través de *Internet*

Sin control centralizado

Utilización de Protocolos establecidos

Consideraciones de seguridad

Modularidad y Reusabilidad de servicios

Escalabilidad: Uno-a-uno frente a uno-a-muchos

Curso sobre Tecnología Web ••••• Versión 2005

Servicios Web Principales Vocabularios

Protocolo de transporte

HTTP/HTTPs (principalmente)

Codificación de datos y mensajes

SOAP (Simple Object Access Protocol)

Descripción del servicio

WSDL (Web Service Description Language)

Búsqueda y localización de servicios

UDDI (Universal Discovery, Description and Integration)

Otra definición

Programas accesibles en Internet que esponen su funcionalidad recibiendo/enviando mensajes SOAP a través de HTTP(s) y describen su interfaz en WSDL

..............

Curso sobre Tecnología Web

SOAP Formato general

SOAP especifica el formato de mensajes

Es independiente del protocolo de transporte Aunque se define un enlace (binding) con HTTP

envelope: Pueden especificarse datos globales (codificación, espacios de nombres, etc.)

Contiene: header (opcional) + body (obligatorio)

body contiene datos en formato XML

header contiene meta-información

Extensiones obligatorias/opcionales

Curso sobre Tecnología Web

Versión 2005

SOAP Header

header incluye información sobre el mensaje

Facilita futuras extensiones

Seguridad, transacciones, etc.

Información procesable por intermediarios

Atributos pre-definidos

mustUnderstand (true/false)

Si el elemento no puede procesar dicha información devuelve un error

actor

Indica qué nodo debe procesar la información

Si no aparece, debe procesarla el nodo receptor final

Curso sobre Tecnología Web """" Versión 2005

SOAP Fault

fault: Formato predefinido de mensajes de error Se incluye el elemento fault en el cuerpo Subelementos predefinidos

faultcode: Código del error

Predefinidos: VersionMismatch, MustUnderstand, DTDNotSupported, DataEncodingUnknown,

Sender, Receiver

faultstring: Explicación legible por personas detail: Información específica de la aplicación

Puede contener elementos XML

faultactor: URI del nodo que causó el error

Curso sobre Tecnología Web ••••• Versión 2005

..............

SOAP Fault

```
<?xml version='1.0' ?>
<soap:Envelope xmlns:soap='http://www.w3.org/2001/12/soap-envelope'>
  <soap:Body>
 <soap:Fault>
 <faultcode>soap:Receiver'</faultcode>
 <faultstring>Error al procesar</faultstring>
 <detail>
 <p:detalles xmlns:p='http://www.mafia.it/pizzas'>
 <mensaje>La pizza Barbacoa no puede llevar
 tanto queso</mensaje>
 </p:detalles>
 </detail>
 </p:pizza>
 </soap:Fault>
  </soap:Body>
</soap:Envelope>
```


Codificación

Atributo encodingStyle define reglas de codificación

Algunos tipos básicos predefinidos

Enteros, cadenas, flotantes

Contiene reglas específicas para:

Estructuras

Arrays

Referencias

Se complementa con XML Schemas

Pueden definirse otros sistemas de codificación

Curso sobre Tecnología Web Versión 2005

SOAP Codificación

Tipos básicos

```
<?xml version='1.0' ?>
<soap:Envelope xmlns:soap='http://www.w3.org/2001/12/soap-envelope'
 xmlns:xsi="http://www.w3.org/2001/XMLSchema"
 encodingStyle='http://www.w3.org/2001/12/soap-encoding'>
<soap:Body>
  <p:pizza>
 <p:código xsi:type='soap:int'>234</p:comida>
 <p:tamaño xsi:type ='soap:string'>familiar</p:tamaño>
 </p:pizza>
</soap:Body>
</soap:Envelope>
```

```
SOAP
  ПТ
 Codificación
Estructuras
 struct Pizza {
 <Pizza xmlns='cualquier_URI'>
 int código;
 <código>234</código>
 <nombre>Barbacoa</nombre>
 string nombre;
 </Pizza>
Arrays
 <pizzas xsi:type='soap:Array' soap:arrayType='p:Pizzas[2]'>
 <pizza> <código>234</código>
 <nombre>Barbacoa</nombre>
 </pizza>
 <pizza><código>237</código>
 <nombre>Barbacoa</nombre>
 </pizza>
 </pizzas>
Curso sobre Tecnología Web ••••• Versión 2005
```


```
SOAP
  ППТ
 Ejemplo con HTTP
POST /Suma/Service1.asmx HTTP/1.1
Host: localhost
Content-Type: text/xml; charset=utf-8
Content-Length: longitod del mensaje
SOAPAction: "http://tempuri.org/suma"
<?xml version="1.0" encoding="utf-8"?>
<soap:Envelope
 xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/">
<soap:Body>
 <suma xmlns="http://tempuri.org/">
 <a>3</a>
 <b>2</b>
 </suma>
 </soap:Body>
</soap:Envelope>
 .....
..............
 Versión 2005
 Curso sobre Tecnología Web
```


WSDL **Evolución**

WSDL (Web Services Description Language)

Describe:

Qué puede hacer el servicio

Dónde reside

Cómo invocarlo

Vocabulario basado en capas

Es posible concentrarse en una capa cada vez

Evolución: Iniciativa conjunta de Ariba, IBM y Microsoft

(2001) Propuesto a W3C como recomendación (WSDL 1.1)

(2003) En desarrollo WSDL 2.0

Curso sobre Tecnología Web

Versión 2005

.....


```
WSDL
  ППТ
 Ejemplo
<?xml version="1.0" encoding="utf-8" ?>
<definitions xmlns:s=. . .</pre>
<types>
<s:schema
 <s:element name="suma">
  <s:complexType>
 <s:sequence>
 <s:element minOccurs="1" maxOccurs="1" name="a" type="s:int" />
 <s:element minOccurs="1" maxOccurs="1" name="b" type="s:int" />
  </s:sequence>
 </s:complexType>
 </s:element>
<message name="sumaSoapIn">
 <part name="parameters" element="s0:suma" />
</message>
Curso sobre Tecnología Web ••••• Versión 2005
```

```
WSDL
 ПП
 Ejemplo
<portType name="ServicioSumaSoap">
<operation name="suma">
<input message="s0:sumaSoapIn" />
 <output message="s0:sumaSoapOut" />
</operation>
</portType>
<binding name="ServicioSumaSoap" type="s0:ServicioSumaSoap">
 <soap:binding transport="http://schemas.xmlsoap.org/soap/http" style="document" />
  <operation name="suma">
 <soap:operation soapAction="http://tempuri.org/suma" style="document" />
 <input> <soap:body use="literal" /> </input>
 <output> <soap:body use="literal" /> </output>
  </operation>
</binding>
<service name="ServicioSuma">
 <port name="ServicioSumaSoap" binding="s0:ServicioSumaSoap">
 <soap:address location="http://localhost/Suma/Service1.asmx" />
 </port>
</service>
</definitions>
```


UDDI Definición

UDDI (Universal Discovery, Description and Integration)

Consorcio formado por IBM, Hp, Sun, Microsoft, Oracle, etc.

UDDI 1.0 (2000) Fundación del registro

UDDI 2.0 (2001) Alineación con estándares y taxonomía de servicios más flexible

UDDI 3.0 (2002) Interacción de implementaciones públicas y privadas

2 partes

Descripción de negocios

Páginas blancas (información de contacto)

- amarillas (información de la industria)
- verdes (información técnica y especificaciones)

Registro de servicios

Curso sobre Tecnología Web

Versión 2005

....

Implementación Servicios Web

Java

APIs de Sun: JAXRPC, JAXM, SAAJ,

Librerías de Apache: Axis

Microsoft .NET

ASP.NET para C#, VBasic, etc.

MS SOAP Toolkit

Otros:

SOAP::Lite (Perl), NuSOAP (PHP), Axis (C++)

Curso sobre Tecnología Web

Versión 2005

Implementación: **APIs Java**

SAAJ (SOAP with Attachments API for Java)

Tratar mensajes SOAP como objetos Java

JAX-RPC (Java API for XML based RPC)

Modelo de programación

Conversión WSDL/XML ↔ Java

Manejo de SOAP y SOAP con Attachments

API para cliente: WSDL, Invocación y proxy dinámico

JWSDL

Acceso a descripciones WSDL

JAXR (Java API for XML Registries)

Acceso a registros de servicios Web (UDDI)

..............

Curso sobre Tecnología Web

Implementación: Creación Servicio Web

Utilizar JWS tiene sus limitaciones

Debe disponerse del código fuente

Los errores aparecen en tiempo de ejecución

La clase no puede tener package

Sólo se pueden transferir datos simples

No se puede configurar el servicio

Método riguroso: WSDD (Web Service Deployment Descriptor)

Permite desplegar (deploy) y quitar (undeploy) servicios

Pueden utilizarse servicios compilados

Control de las Conversiones de tipos

Curso sobre Tecnología Web

Versión 2005

Implementación: Creación Servicio Web

ServSuma.java

```
package ServSuma;
public class ServSuma {
 public int suma(int a, int b){
 return (a + b);
```

1.- Compilar servicio

> javac ServSuma.java

2.-Copiar ServSuma.class a

<TOMCAT>/webapps/WEB-INF/classes/ServSuma/ServSuma.class

También puede dejarse un .jar en WEB-INF/lib

Curso sobre Tecnología Web

Implementación: Creación Servicio Web

deploy.wsdd

<deployment xmlns="http://xml.apache.org/axis/wsdd/"</pre> xmlns:java="http://xml.apache.org/axis/wsdd/providers/java"> <service name="ServSuma" provider="java:RPC"> <parameter name="className" value="ServSuma.ServSuma"/> <parameter name="allowedMethods" value="*"/> </service> </deployment>

3.- Desplegar servicio

> java org.apache.axis.client.AdminClient deploy.wsdd Processing file deploy.wsdd <Admin>Done processing</Admin>

Puede ser necesario reiniciar servidor

4.- Acceder a

http://localhost:8080/axis/services/ServSuma

Curso sobre Tecnología Web

Versión 2005

Otras características de Axis

Invocación dinámica

Dynamic Invocation Interface Invocación mediante Proxy

Conversión Java2WSDL

Permite generar WSDL a partir de clases/interfaces

Generación de ficheros WSDD para deploy/undeploy

Seguridad

Otros protocolos de transporte

Interoperabilidad Servicios Web en .NET		
Archivo Edición Ver Favoritos Herramies	entas Ayuda	
Atrás ▼		▼ Dir Vir
	ik: op=suna	
ServicioSuma		
Click here for a complete list of operation	ions.	
suma		
Test		
Parameter Value a: b:	Invoke	
SOAP		
The following is a sample SOAP reque	est and response. The placeholders shown need to be replaced with actual v.	alues.
POST /Suma/Service1.asmx H Host: localhost text/xml; ch Content-Type: text/xml; ch Content-Length: length SOAPAction: "http://tempur	warset=ut1-8 :l.org/summa"	
<pre><?xml version="1.0" encodi: <soap:Envelope xmlns:xsi="! <soap:Body></pre>	ng="utf-8"?> http://www.w3.org/2001/XMLSchema-instance" xmlns:xsd="ht	tp://www.w3.org/2001/XML5
	Curso sobre Tecnología Web	•••• Versión 200
	Carso sobie recliniogia Web	VCI SIOII ZUU


```
Interoperabilidad
Servicios Web en PHP
ППТ
 suma.php
 include "nusoap.php";
 $namespace = "http://petra.euitio.uniovi.es/~labra/ws/suma.php?wsdl";
 $servidor = new soap_server;
 $servidor -> configureWSDL ("ServicioSuma", $namespace,
 "http://petra.euitio.uniovi.es/~labra/ws/suma.php");
 $servidor -> wsdl -> schemaTargetNamespace = $namespace
 $servidor -> register ('suma', array ('a' => 'xsd:float', 'b' => 'xsd:float'),
 array ('return' => 'xsd:float'),
 'http://petra.euitio.uniovi.es/~labra/ws/suma.php', ", ", ", ");
 $servidor -> service ($HTTP_RAW_POST_DATA);
 function suma ($a, $b) {
 if (!$a || !$b) {
 return new soap_fault ("Client", "", "Se necesitan dos argumentos");
 if ((gettype ($a) != "integer" && gettype ($a) != "double") ||
(gettype ($b) != "integer" && gettype ($b) != "double")) {
  return new soap_fault ("Client", "", "El tipo debe ser entero o real");
  return $a + $b:
 versión 2005
```


Servicios Web Retos

Gestión de servicios Web

WSDM - Web Services Distribution Management

Agregación de servicios

Ejemplo. Reserva de avión + hotel

Evolución de los servicios

Cambio de la Interfaz

Modelización de procesos de negocios

BPEL - Business Process Execution Language

Contratos, facturación

¿Quién gana dinero? ¿Qué pasa cuando algo falla?

Seguridad y fiabilidad

XML Security

Calidad de servicios

Tiempos de respuesta, soporte, monitorización, etc.

Curso sobre Tecnología Web ••••• Versión 2005

Más información

www.wsindex.org

Información de servicios Web y Web semántica

www.searchwebservices.com

Portal de servicios Web orientado a empresas

www.webservices.org

Sobre servicios Web

www.xmethods.net

Lista de servicios Web

www.soapware.org

Portal sobre SOAP

www.w3c.org/2002/ws

Especificaciones relacionadas con servicios Web

Repaso... Tecnologías XML

Definición de XML

DTD

Namespaces

XML Schema

Transformación de XML

XSL = XSLT + XPath + XSL-FO

Vocabularios XML

XHTML, MathML, SVG, SMIL, WML, VoiceXML

Tratamiento de XML

SAX, DOM, JAXP, JAXB

Transporte de XML: Servicios Web

SOAP, WSDL, UDDI

Curso sobre Tecnología Web