gsoap:gsoap使用方法及心得 ^{疯狂代码} http://www.crazycoder.cn/ j:http://www.crazycoder.cn/V

ĵ:http:/www.crazycoder.cn/VC/Article12662.html

gSOAP是个夸平台用于开发Web Service服务端和客户端工具在Windows、Linux、MAC OS和UNIX下使用 C和C语言编码集合了SSL功能

下载地址:http://sourceforge.net/projects/gsoap2

官方网站WebSite:http://genivia.com/Products/gsoap/index.html

对于Windows平台下开发客户端首先下载最新gsoap win32 2.7.6c.zip包具体在以下地址 :http://optusnet.dl.sourceforge.net/sourceforge/gsoap2/gsoap_win32_2.7.6c.zip

首先查看gsoapUser's Guide基本就能对gsoap有个全面了解通过阅读Sample里例子深入然后搜索网上其它些 文章比如:

gSOAP简单多线程服务器 http://blog.chinaunix.net/u1/55091/showart_430965.html 纯c gSoap实现WebService http://hi.baidu.com/2sky2sea/blog/item/40ec5555680279c1b745ae9b.html

接下来我结合自己实战和理解讲讲VC用gsoap下编写webService和客户端有不对地方还请大家指正谢谢 我以网上出现实现个简单加法为例讲讲我在操作过程中遇到问题

服务器端

1.首先编写 add.h文件:

1//gsoap ns service name: add

2//gsoap ns service: http://localhost/add.wsdl 3//gsoap ns service location: http://localhost 4//gsoap ns service executable: add.cgi 5//gsoap ns service encoding: encoded

6//gsoap ns schema : urn:add

8 ns_add(num1, num2, * sum);

2.用gsoap/bin目录下soapcpp2.exe生成些文件可以把soapcpp2.exe拷贝到add.h目录下用cmd执行 soapcpp2.exe add.h就可以在这个目录下会自动生成许多将来有用文件如

add.namap,soapH.h,soapC.cpp,soapClient.cpp,soapServer.cpp等文件soapcpp2.exe可以带参数执行具体执行soapcpp2.exe -h查看

```
3.新建个win32控制台工程加入wsock32.lib库将刚才生成那些文件添加到工程中然后编写webserver.cpp主:
# "add.h"
# "add.nsmap"
(argc, char* argv)
m, s; /**//* master and slave s */
struct soap add_soap;
soap_init(&add_soap);
//soap_s(&add_soap, add_s);
(argc < 2)
prf("usage: %s <server_port> \n", argv[0]);
exit(1);
}
m = soap_bind(&add_soap, NULL, atoi(argv[1]), 100);
(m < 0)
soap_pr_fault(&add_soap, stderr);
exit(-1);
}
fprf(stderr, "Socket connection successful: master = %d\n", m);
for (;;)
s = soap_accept(&add_soap);
(s < 0)
{
soap_pr_fault(&add_soap, stderr);
```

```
exit(-1);
}
fprf(stderr, "Socket connection successful: slave = %d\n", s);
soap_serve(&add_soap);//该句介绍说明该server服务
soap_end(&add_soap);
}

0;
}
//server端实现和add.h中声明相同但是多了个当前soap连接参数
ns_add(struct soap *add_soap, num1, num2, *sum)
{
*sum = num1 + num2;
0;
}
```

4. 编译这个会提示将gsoap_win32目录下stdsoap2.cppstdsoap2.h文件加入工程重新编译如果还有可能是你将add.h生成文件添加入工程出错原因实际上在编写server时无须带Client那些文件还有带Lib文件也无须添加到工程中再重新编译应该就没有问题了启动4567端口在ie中输入localhost:4567,如果显示xml页面介绍说明已经启动

```
2 对应客户端
1客户端代码如下:
# <stdio.h>
# <stdlib.h>
# "soapH.h"
# "add.nsmap"
add(const char* server, num1, num2, *sum);
( argc, char **argv)
{
```

```
result = -1;
char* server="http://localhost:4567";
num1 = 0;
num2 = 0;
sum = 0;
(argc < 3)
prf("usage: %s num1 num2 \n", argv[0]);
exit(0);
}
num1 = atoi(argv[1]);
num2 = atoi(argv[2]);
result = add(server, num1, num2, &sum);
(result != 0)
prf("soap err,errcode = %d\n", result);
}
prf("%d+%d=%d\n", num1, num2, sum );
}
0;
}
add( const char* server, num1, num2, *sum )
{
struct soap add_soap;
result = 0;
soap_init(&add_soap);
// soap_s(&add_soap, add_s);
//该是客户端主要后面几个参数和add.h中声明样前面多了3个参数名是接口名ns_add前面加上soap_call_
soap_call_ns_add( &add_soap, server, "", num1, num2, sum );
(add_soap.error)
```

```
{
prf("soap error:%d,%s,%s\n", add_soap.error, *soap_faultcode(&add_soap), *soap_fault(&add_soap));
result = add_soap.error;
}
soap_end(&add_soap);
soap_done(&add_soap);
result;
2.客户端既可以新建个新win32控制台将刚才生成nsmap,soapH.h,soapClient.h等文件加入工程编译既可我是
直接在原先工程中加入客户端代码将webserver.cpp文件移除并且将soapServer.cpp等server端需要文件移除
将soapClient.cpp等client端需要cpp添加到工程编译既可
3.启动serverF5客户端经测试正常
3 遇到问题
1.server端可以编译成CGI方式执行而并不是绑定到某个端口这种方式我没有实战
(argc < 2) // no args: assume this is a CGI application
{
soap_serve(&soap); // serve request,
void * process_queue(void *); //线程入口
enqueue(SOAP_SOCKET); //入队列
SOAP_SOCKET dequeue(void); //出队列
//线程入口
void * process_queue(void * soap)
struct soap * tsoap = (struct soap *)soap;
for(;;)
tsoap-> = dequeue;
```

```
(!soap_valid_(tsoap->))
{
}
soap_serve(tsoap);
soap_destroy(tsoap);
soap_end(tsoap);
NULL;
}
//入队列操作
enqueue(SOAP_SOCKET sock)
status = SOAP_OK;
next;
pthread_mutex_lock(&queue_cs);
next = tail +1;
(next >= MAX_QUEUE)
next = 0;
(next head)
status = SOAP_EOM;
queue[tail] =sock;
tail = next;
pthread_cond_signal(&queue_cv);
pthread_mutex_unlock(&queue_cs);
status;
}
//出队列操作
SOAP_SOCKET dequeue
SOAP_SOCKET sock;
```

```
pthread_mutex_lock(&queue_cs);
while (head tail)
pthread_cond_wait(&queue_cv,&queue_cs);
sock = queue[head];
(head >= MAX_QUEUE)
head = 0;
}
pthread_mutex_unlock(&queue_cs);
sock;
}
//加法实现
ns_add(struct soap *soap, double a, double b, double *result)
*result = a + b;
SOAP_OK;
}
//减法实现
ns_sub(struct soap *soap, double a, double b, double *result)
*result = a - b;
SOAP_OK;
}
//乘法实现
ns_mul(struct soap *soap, double a, double b, double *result)
*result = a * b;
SOAP_OK;
}
//除法实现
ns_div(struct soap *soap, double a, double b, double *result)
```

```
{
(b)
*result = a / b;
char *s = (char*)soap_malloc(soap, 1024);
sprf(s, "Can't">http://tempuri.org/">Can't divide %f by %f", a, b);
soap_sender_fault(soap, "Division by zero", s);
SOAP_OK;
//乘方实现
ns_pow(struct soap *soap, double a, double b, double *result)
*result = pow(a, b);
(soap_errno EDOM) /**//* soap_errno 和errorno类似, 但是和widnows兼容 */
char *s = (char*)soap_malloc(soap, 1024);
sprf(s, "Can't take the power of %f to %f", a, b);
sprf(s, "Can't">http://tempuri.org/">Can't take power of %f to %f", a, b);
soap_sender_fault(soap, "Power function do error", s);
}
SOAP_OK;
}
//主
( argc,char ** argv)
struct soap ServerSoap;
//话运行时环境
soap_init(&ServerSoap);
//如果没有参数当作CGI处理
(argc < 2)
//CGI 风格服务请求单线程
```

```
soap_serve(&ServerSoap);
//清除序列化类例子
soap_destroy(&ServerSoap);
//清除序列化数据
soap_end(&ServerSoap);
{
struct soap * soap_thr[MAX_THR];
pthread_t tid[MAX_THR];
i,port = atoi(argv[1]);
SOAP_SOCKET m,s;
//锁和条件变量化
pthread_mutex_init(&queue_cs,NULL);
pthread_cond_init(&queue_cv,NULL);
//绑定服务端口
m = soap_bind(&ServerSoap,NULL,port,BACKLOG);
//循环直至服务套接字合法
while (!soap_valid_(m))
fprf(stderr,"Bind port error! ");
m = soap_bind(&ServerSoap,NULL,port,BACKLOG);
}
fprf(stderr," connection successful %d ",m);
//生成服务线程
for(i = 0; i < MAX_THR; i)
{
soap_thr[i] = soap_copy(&ServerSoap);
fprf(stderr, "Starting thread %d ",i);
pthread\_create(\&tid[i], NULL, (void*(*)(void*)) process\_queue, (void*) soap\_thr[i]);
}
for(;;)
//接受客户端连接
```

```
s = soap_accept(&ServerSoap);
(!soap_valid_(s))
(ServerSoap.errnum)
soap_pr_fault(&ServerSoap,stderr);
continue;
fprf(stderr,"Server timed out ");
}
}
//客户端IP地址
fprf(stderr, "Accepted connection from IP= %d.%d.%d.%d = %d ",
((ServerSoap.ip)>>24)&&0xFF,((ServerSoap.ip)>>16)&0xFF,((ServerSoap.ip)>>8)&0xFF,(ServerSoap.ip)
)&0xFF,(ServerSoap.));
//请求套接字进入队列如果队列已满则循环等待
while(enqueue(s) SOAP_EOM)
Sleep(1000);
//服务结束后清理工作
for(i = 0; i < MAX_THR; i)
while (enqueue(SOAP_INVALID_SOCKET) SOAP_EOM)
Sleep(1000);
for(i=0; i < MAX_THR; i)
fprf(stderr,"Waiting for thread %d to terminate ..",i);
pthread_join(tid[i],NULL);
fprf(stderr,"terminated ");
soap_done(soap_thr[i]);
free(soap_thr[i]);
```

```
}
pthread_mutex_destroy(&queue_cs);
pthread_cond_destroy(&queue_cv);
}
//分离运行时环境
soap_done(&ServerSoap);
0;
} 2009-2-12 3:46:20
疯狂代码 http://www.crazycoder.cn/
```