02267: Software Development of Web Services

Week 2

Hubert Baumeister

huba@dtu.dk

Department of Applied Mathematics and Computer Science Technical University of Denmark

Fall 2015

Recap

Distributed IT

- Service Oriented Architecture (SOA)
- Web Services = SOA + Use of open Web Standards
- 2 types: SOAP and REST based Web services

2

Contents

Web Service Architecture

Monitoring Web Services with TCPMon

XML & Namespaces

Basic SOAP

HTTP & SOAP

Basic architecture

4

Basic architecture

- Web services are usually implemented as a Web application
 - Use HTTP to tunnel firewalls
 - → Thus we need a Web server for the deployment of Web services
 - → Our choice is GlassFish as Web server
- JAX-WS translates SOAP messages to method calls in the Echo class
- Note the use of port 8080 instead of port 80 (the standard for HTTP)
 - only the administrator can listen on port 80

The Order Web Service

- Create a Java class and use the annotation
 @javax.jws.WebService to mark it as an implementation class for Web services
- By default public methods of the class are offered as Web services

Annotation documentation: http://docs.oracle.com/cd/
E13222_01/wls/docs92/webserv/annotations.html

Calling Web services

Calling Web services (localhost)

Web service and client run on the same computer

Writing a Web service client

- A Web service client is any program using a Web service, e.g. a Java application
- How to access the Web services
 - 1 send a HTTP POST request with the request as a SOAP message to the server
 - 2 better: use some Java stubs doing that for you
 - → The program wsimport generates these stubs (called directly by the NetBeans wizard)
- However, wsimport needs a description of the Web services offered by the Web server
 - → use the WSDL (Web Service Description Language) document generated by the Web server
 - ► This URL of this document can be obtained by looking at the Web services section at http://localhost:4848

OrderService Client

```
package dk.dtu.ws;
// Annotation for test methods
import org.junit.Test;
// Assertions like assertEquals
import static org.junit.Assert.*;
public class OrderServiceClient {
 OrderService orderServiceStub = null:
 public OrderServiceClient()
  OrderServiceService factory = new OrderServiceService();
  orderServiceStub = factory.getOrderServicePort();
 @Test
 public void test() {
 String r = orderServiceStub.receiveOrder("Hubert", "pencil", 10);
  assertEquals ("Confirmed 10 pencil by Hubert", r);
```

Contents

Web Service Architecture

Monitoring Web Services with TCPMon

XML & Namespaces

Basic SOAP

HTTP & SOAP

TCPMon: Monitoring Web service communication

Monitoring the traffic between the Web server and the client

Monitoring Web services

- A TCP monitor forwards all TCP packets from one port (8070) to another (e.g. 80 or 8080) at another host (can be localhost)
- Note, client now needs to connect to TCP monitor port 8070
 - → a new Web service client stub needs to be generated:
 - a) Remove the old stub
 - b) Download the WSDL of the Web service
 - c) In the WSDL exchange

```
csoap:address
location="http://serv.ex.com/OrderService/OrderServiceService"/>
by
soap:address
location="http://localhost:8070/OrderService/OrderServiceService"/>
```

d) Regenerate the client stubs from the changed WSDL

Configuring tepmon (I)

Configuring tepmon (II) Service URL: http://www.webservicex.net/ConvertTemperature.asmx 000 TCPMonitor* Admin Create a new TCP/IP Monitor... Listen Port # 20 70 Act as a... Listener Target Hostname WWW. Webser Mcx > het **127** Target Port

In WSDL file for client generation

```
<soap:address
location="http://cocalhosl:Dotal Convert Temperatum.asmx"
```

Contents

Web Service Architecture

Monitoring Web Services with TCPMon

XML & Namespaces

Basic SOAP

HTTP & SOAP

eXtended Markup Language (XML)

- XML is one of the basic technologies of Web services
- ➤ XML is used to describe data as well as Web services, properties of Web service, programs, protocols, ...
 - SOAP, WSDL, WS-Policy, BPEL, WS-Coordination, . . .

Markup languages

Special markers in the text are used to describe the structure of the text

Example: HTML

HTML markup

```
<h4>News</h4>

Added instructions on <a href="index1.html">how
Added instructions to how to install the software 

<h4>Time and Location</h4>
```

Display in the browser

News

- · Added instructions on how to use the TCP monitor
- Added instructions to how to install the software an and Web service client (31.08.12)

Time and Location

History of XML

- Allow description of single markup languages
 - E.g. XHTML for Web pages
- SGML (since 1986 ISO standard); preceeds the Web
- HTML (1989; inspired by SGML; however, is not XML conform)
- XML (first version in 1997); Simplified version of SGML
 - Version 1.0 fourth edition (http://www.w3.org/TR/REC-xml/) (Version 1.1 is in principle the same as v1.0 but has less restrictions regarding character representations.)
- Uses
 - Electronic Publishing
 - Representing structured data in a standard way
 - Programming language representation
 - BPEL, Ant scripts, ...
 - **...**

```
Structure of XML documents
 <?xml version="1.0" encoding="UTF-8"?>
 <recipe name="bread" prep_time="5 mins" cook_time="3 hours"≥</pre>
 <title>Basic bread</title>
 <ingredient amount="3" unit="cups">Flour ngredient>
 <ingredient amount="0.25" unit="ounce">Yeast</ingredient>
 <ingredient amount="1.5" unit="cups" state="warm">>Water</ingredient>
 <ingredient amount="1" unit="teaspoon">Salt</ingredient>
 <instructions>
 <step>Mix ingredients, and knead thoroughly.</step>
 <step>Leave for one hour in warm room.</step>
 <step>Knead again, and then bake in the oven.</step>
 </instructions>
 </recipe>
```

$$\langle p \rangle \langle \langle p \rangle = \langle p / \rangle$$

 $\langle p \rangle \langle b + \rangle \neq i$ HTDL but not $\times TL$

Structure of XML documents I

Declaration (optional)

```
<?xml version="1.0" encoding="UTF-8"?>
```

- Elements
 - Start tag: <step>, end tag: </step>
 - With contents (can be text and / or other elements)
 <name>with contents</name>
 - Without contents (but can have attributes) <step/>
 - XML documents must have one root element
 - Elements have to be nested properly

Structure of XML documents II

Elements can have attributes

```
<recipe name="bread" prep_time="5 mins">}
```

Comment

```
<!-- Some comment in XML files -->
```

- Entities
 - Represents a named body of data, usually text, such as an unusual character
 - E.g: < and > for < and > (needed as < and > are reserved for elements)

Well-formed and valid XML documents

- Well-formed XML documents
 - Obeys the structure described on the previous slides; For example, the following is not well-formed

- Valid XML documents (e.g. XML documents describing Recipes, SOAP, WSDL, XHTML . . .)
 - Restricts the use of elements / attribues etc. in XML documents. For example, the following is not a valid XHTML document

```
<html><html></html></html>
```

- Valid XML documents are described (among others) using
 - DTD (Document Type Definition)
 - ▶ Is not an XML document
 - Not as expressive as XML Schema

XML Schema

- Is again an XML document (the structure of which is again described by an XML Schema document :-)
- More expressive as DTD

XML Namespaces: Problem

```
<company>
 <name>IBM</name>
 <address>...</address>
</company>
<person>
 <name>
 <first>Helge</first>
 <last>Helmersen/last>
 </name>
 <address>...</address>
</person>
```

XML Namespaces: Problem

```
<company>
 <name>IBM</name>
 <ceo>
 <person>
 <name>
 <first>Helge</first>
 <last>Helmersen
 </name>
 <address>...</address>
 </person>
 </ceo>
 <address>...</address>
</company>
```

Namespaces to the rescue

```
<c:company xmlns:c="http://dk.dtu.ws.company">
 <c:name>IBM</c:name>
 <c:ceo>
 <person xmlns="http://dk.dtu.ws.person">
 <name>
 <first>Helge</first>
 <last>Helmersen</last>
 </name>
 <br/>
<b:address xmlns:b="http://dk.dtu.ws.address">
 </b:address>
 </person>
 </c:ceo>
 <a:address xmlns:a="http://dk.dtu.ws.address">
 </a:address>
</c:company>
```

XML Namespaces

- namespace declaration as an attribute with a start tag: xmlns:nsprefix="URI"
 - The URI globally identifies the namespace
 - ► The prefix nsprefix locally identifies the namespace within one XML document and can be freely chosen (even empty)
 - Tags and attributes belonging to that namespace get the prefix nsprefix, e.g., c:company or env:Envelope
 - The start tag can already use the local name of the name space

```
<env:Envelop xmlns:env="..." ...>
```

- Namespaces may be accompanied by a XML Schema definition to define what is allowed in that namespace and what not
- More information

```
http://www.w3.org/TR/REC-xml-names/
```

URI vs URL vs URN

- Identification: By name and/or by location
- URI: Universal Resource Identifier
- URL: Universal Resource Locator
 - Locates a resource
- URN: Universal Resource Name
 - Names a resource
- Possible: a name is equally a locator
 - http://schemas.xmlsoap.org/soap/envelope/ names the SOAP 1.0 namespace
 - but also locates the XML Schema definition of SOAP 1.0
- General form
 - protocol:protocol specific
 - protocol can be http, ftp, urn, mailto, ...

Contents

Web Service Architecture

Monitoring Web Services with TCPMon

XML & Namespaces

Basic SOAP

HTTP & SOAP

SOAP

- Defines SOAP-based Web services
- Message exchange standard based on XML
- Can be used over different protocols (HTTP, SMTP, ...)
- SOAP 1.1 (2000) Namespace URI:
 - http://schemas.xmlsoap.org/soap/envelope/
- SOAP 1.2: Namespace URI:
- http://www.w3.org/2003/05/soap-envelope
 - ► Standard documents: http://www.w3.org/TR/soap/

Structure of a SOAP message

```
<?xml version="1.0"</pre>
<S: Envelope xmlns: 8="http://schemas.xmlsoap.org/soap/envelope/">
 <S:Header>
 <To xmlns="http://www.w3.org/2005/08/addressing">
 http://127.0.0.1:8070/Calculator/CalculatorWSService</To>
 <ReplyTo xmlns="http://www.w3.org/2005/08/addressing">
 <Address>
 http://www.w3.org/2005/08/addressing/anonymous
 </Address>
 </ReplyTo>
 <MessageID xmlns="http://www.w3.org/2005/08/addressing">
 uuid:1410abbe-58db-44eb-bb02-a5da4992d473
 </MessageID>
 - mandatory
 </S:Header>
 <S:Bodv>
 <ns2:add xmlns:ns2="http://calculator.ws.imm/">
 <arg0>3</arg0>
 <arg1>4</arg1>
 </ns2.add>
 </S:Bodv>
 S:Envelope>
```

Structure of a SOAP Message

▶ or <Fault>

Response

```
<?xml version="1.0" ?>
<S:Envelope xmlns:S="http://schemas.xmlsoap.org/soap/envelope/">
<S:Header>
'<To xmlns="http://www.w3.org/2005/08/addressing"
http://www.w3.org/2005/08/addressing">
http://www.w3.org/2005/08/addressing">
calatesTo xmlns="http://www.w3.org/2005/08/addressing">
uiid:1410abbe-58db-44eb-bb02-a5da4992d473
</RelatesTo
</s:Header>
<S:Body>
<ns2:addResponse xmlns:ns2="http://calculator.ws.imm/">
<return>7</return>
</ns2:addResponse>
</s:Body>
</s:Envelope></s>
```

Contents

Web Service Architecture

Monitoring Web Services with TCPMon

XML & Namespaces

Basic SOAP

HTTP & SOAP

WS Architecture

- SOAP messages require a transport protocol for transmission (e.g. HTTP, SMTP, ...)
- → Commonly used HTTP
 - SOAP messages are transported by the HTTP protocol via POST requests
 - Distinction between message layer (SOAP) and transport layer (HTTP, SMTP, ...)

HTTP

- HTTP = Hypertext Transfer Protocol
- The basic protocol for the Web
- Is used to retrieve Web sites from Web servers
 - Static Web pages
 - On the fly generated Web pages: CGI bins / Servlets in Java / ...
- ► HTTP/1.1 is defined in RFC 2616 (http://www.w3.org/Protocols/)

HTTP Get Request


```
Host: 127.0.0.1:8070
User-Agent: Mozilla/5.0 (X11; U; Linux i686; en-US; rv:1.9.1.1) Gecko/Accept: text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.Accept-Language: en-us,en;q=0.5
```

Accept Engdage: en us, en, q-0.3
Accept-Encoding: gzip, deflate

Accept-Charset: ISO-8859-1, utf-8; q=0.7, *; q=0.7

Keep-Alive: 300

GET / HTTP/1.1

Connection: keep-alive

HTTP Answer

```
HTTP/1.1 200 OK
X-Powered-By: Servlet/2.5
Server: Sun GlassFish Enterprise Server v2.1
ETag: W/"4827-1251914047000"
Last-Modified: Wed, 02 Sep 2009 17:54:07 GMT
Content-Type: text/html
Content-Length: 4827
Date: Fri, 04 Sep 2009 00:04:56 GMT
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"</pre>
<html lang="en">
<head>
. . .
</body>
</ht.ml>
```

HTTP Access Methods

- Most common access methods:
 - GET: Get information, such as a Web page from the server
 - POST: Submit information (e.g. forms) to the Web server and wait for an answer
 - PUT: Replace the resource identified by the request URI with the enclosed information
 - DELETE: Delete the resource identified by the request URI
 - **>** ...
- POST: used by Web services to send a SOAP message
- GET, POST, PUT, DELETE
 - → REST (Representational State Transfer) architectural principle
 - used with RESTful Web services

SOAP over HTTP

- HTTP requests must be POST request
- content-type must be text/xml
- HTTP header must have a SOAPAction field SOAPAction: "URI". This identifies the action/service and allows firewalls to detect and handle SOAP messages. Ex:
 - SOAPAction "http://electrocommerce.org/abc#MyMessage"
 - SOAPAction "axis/EchoString.jws"
 - SOAPAction "" means that the URI of the HTTP request is the SOAPAction URI

SOAP over HTTP example: Web Service Request

```
POST /Echo/EchoService HTTP/1.1
SOAPAction: ""
Accept: text/xml, multipart/related, text/html, image/jpg, image/jpeg,
Content-Type: text/xml; charset=utf-8
User-Agent: Java/1.6.0 07
Host: 127.0.0.1:8070
Connection: keep-alive
Content-Length: 182
<?xml version="1.0" ?>
 <S:Envelope xmlns:S="http://schemas.xmlsoap.org/soap/envelope/">
 <S:Body>
 <ns2:echo xmlns:ns2="http://week01/">
 <arg0>Hello</arg0>
 </ns2:echo>
 </S:Bodv>
 </S:Envelope>
```

SOAP over HTTP example: Answer

Summary

- Web service architecture
- Monitoring Web services with TCPmon
- XML + XML Namespaces
- Basic SOAP
- HTTP + SOAP