02267: Software Development of Web Services

Week 3

Hubert Baumeister

huba@dtu.dk

Department of Applied Mathematics and Computer Science Technical University of Denmark

Fall 2015

Recap

- Monitoring Web Services
- XML + XML Namespaces
- Basic SOAP
- HTTP + SOAP

2

Contents

HTTP & SOAP

SOAP Part II

WSDL

How to create Web services

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

HTTP Answer

HTTP/1.1 (200 OK)

X-Powered-By: Servlet/2.5

, status

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"

<html lang="en">

<head>
...
```

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 <u>SOAPAction</u> 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

```
/Echo/EchoService HTTP/1.1
 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

```
HTTP/1.1 200 OK
X-Powered-By: Servlet/2.5
Server: Sun GlassFish Enterprise Server v2.1
Content-Type: text/xml; charset="utf-8"
Transfer-Encoding: chunked
Date: Fri, 04 Sep 2009 00:11:03 GMT
<?xml version="1.0" ?>
 <S:Envelope xmlns:S="http://schemas.xmlsoap.org/soap/envelope/">
 <S:Body>
 <ns2:echoResponse xmlns:ns2="http://week01/">
 <return>Hello</return>
 </ns2:echoResponse>
 </S:Body>
 </S:Envelope>
```

Contents

HTTP & SOAP

SOAP Part II

WSDL

How to create Web services

Recap: Structure of a SOAP Document

SOAP Messaging Model

Logical view

Example: WS-Reliable Messaging Requisits - <S:Envelope> <S:Header> <ns2:Sequence> <ns2:Identifier>uuid:b344a687-eb69-4cf9-a1ac-fd215dd04b15 <ns2:MessageNumber>1</ns2:MessageNumber> </ns2:Sequence> <ns2:AckRequested> <ns2:Identifier>uuid:b344a687-eb69-4cf9-a1ac-fd215dd04b15</ns2:Identifier> </ns2:AckRequested> <ns2:SequenceAcknowledgement> <ns2:Identifier>uuid:9ef6a9e4-fab9-4cf3-aeaf-a7e0dfc33a5e</ns2:Identifier> <ns2:AcknowledgementRange Upper="1" Lower="1"/> </ns2:SequenceAcknowledgement>

</s>:Header> +<S:Body></S:Body> </S:Envelope> L> Responses

Example: WS-Security

```
- <S11:Envelope>
  - <S11:Header>
  - <wsse:Security>
 - <wsse:BinarySecurityToken ValueType="...#X509v3" EncodingType="...#Base64Binary" wsu:Id="X509Token">
 MIIEZzCCA9CgAwIBAgIQEmtJZc0rqrKh5i...
 </wsse:BinarySecurityToken>
 - <ds:Signature>
 - <ds:SignedInfo>
 <ds:CanonicalizationMethod Algorithm="http://www.w3.org/2001/10/xml-exc-c14n#"/>
 <ds:SignatureMethod Algorithm="http://www.w3.org/2000/09/xmldsig#rsa-sha1"/>
 - <ds:Reference URI="#myBody">
 - <ds:Transforms>
 <ds:Transform Algorithm="http://www.w3.org/2001/10/xml-exc-c14n#"/>
 </ds:Transforms>
 <ds:DigestMethod Algorithm="http://www.w3.org/2000/09/xmldsig#sha1"/>
 <ds:DigestValue>EULddytSo1...</ds:DigestValue>
 </ds:Reference>
 </ds:SignedInfo>
 <ds:SignatureValue>BL8jdfToEb1l/vXcMZNN POV...</ds:SignatureValue>
 - <ds:KeyInfo>
 - <wsse:SecurityTokenReference>
 <wsse:Reference URI="#X509Token"/>
 </wsse:SecurityTokenReference>
 </ds:KeyInfo>
 </ds:Signature>
 </wsse:Security>
 </S11:Header>
  - <S11:Body wsu:Id="myBody">
 <tru:StockSymbol> OOO </tru:StockSymbol>
 </S11:Body>
 </S11:Envelope>
```

SOAP Header

SOAP header can be used, among others, to

- include processing instructions for the service intermediaries
 - like signing / encrypting / decrypting a message
 - logging a message
- routing of messages
 - who should be dealing with that message?
- context- / meta data and transaction management
 - transaction identifier / start of transaction / end of transaction / common data
 - information necessary to establish reliable messaging

How faults are handled: Unchecked Exceptions

```
public int divide(int a, int b) { return a/b; }
```

▶ What happens if the Web services is called with *b* is 0?

How faults are handled: Unchecked Exceptions

```
public int divide(int a, int b) { return a/b; }
```

- ▶ What happens if the Web services is called with b is 0?
- On the client: exception is caught in the client stubs and converted to a SOAP Fault in the SOAP message
- On the server: Receiving a SOAP message containing a SOAP fault throws a SOAPFaultException

Fault example: Unchecked Exception

- Service called with b = 0 public int divide(int a, int b) { a / b; }
- ► HTTP status is 500 (Internal Server Error)
- SOAPFault in the return SOAP message:

Client receives a SOAPFaultException

```
@Test(expected=SOAPFaultException.class)
public void testDivide() {
 divide(4,0);
}
```

How faults are handled: Checked Exceptions

```
if (b == 0)
 throw new MyOwnException(a,b);
 return a/b:
MyOwnException
public class MyOwnException extends Exception {
  lint a:
  int b:
 public MyOwnException(int a, int b) {
 super (String.format ("Division by zero %d/%d",a,b));
 this.a = a:
 this.b = b;
```

public int divide2(int a, int b) throws MyOwnException {

How faults are handled: Checked Exceptions

```
public int divide2(int a, int b) throws MyOwnException {
 if (b == 0) {
 throw new MyOwnException(a,b);
 }
  return a/b;
}
```

How faults are handled: Checked Exceptions

```
public int divide2(int a, int b) throws MyOwnException {
 if (b == 0) {
 throw new MyOwnException(a,b);
 }
  return a/b;
}
```

Exception is converted to a custom exception

```
@Test
public void testDivide2() throws MyOwnException_Exception {
 try {
 divide2(4,0); fail();
 } catch (MyOwnException_Exception e) {
 MyOwnException fi = e.getFaultInfo();
 assertEquals(4,fi.getA());
 assertEquals(0,fi.getB());
 }
}
```

Fault example: Checked Exception

```
<?xml version='1.0' encoding='UTF-8'?>
<S:Envelope xmlns:S="http://schemas.xmlsoap.org/soap/envelope/">
  <S:Bodv>
 <S:Fault xmlns:ns4="http://www.w3.org/2003/05/soap-envelope">
 <faultcode>S:Server</faultcode>
 <faultstring>Division by zero 4/0</faultstring>
 <ns2:MyOwnException xmlns.ns2="http://dk.dtu.ws/">
 < a > 4 < / a >
 < b > 0 < / b >
 <message>Division by zero 4/0</message>
 </ns2:MyOwnException>
 </detail>
 </S:Fault>
  </S:Bodv>
</S:Envelope>
```

<Fault> (SOAP 1.1)

- <faultcode>
 - Possible contents
 - VersionMismatch
 ► MustUnderstand
 - Client (error lies with the sender of the message)
 - Server (error lies with the receiver of the message)
 - ► Faultcode.xxx (subclassification of the fault code)
 - e.g. Server. User Exception
- <<u>faultstring</u>> (human readable explanation of the fault)
- <faultactor> (URI identifying the faulty actor)
- <detail>
 - Application defined XML

Contents

HTTP & SOAP

SOAP Part II

WSDL

How to create Web services

Web Service Description Language (WSDL)

- To use Web services in a loosely coupled system, Web services need to be described, so that their description can be used to discover them
- History
 - WSDL 1.1, while it is a de-facto standard, it is not endorsed by W3C
 - WSDL 2.0 is a W3C recommendation
- Namespaces
 - http://schemas.xmlsoap.org/wsdl/(WSDL 1 1)
 - http://schemas.xmlsoap.org/wsdl/soap/ (SOAP binding)
 - http://xml.apache.org/xml-soap (SOAP 1.1)
 (predefined datatypes)
 - http://www.w3.org/2001/XMLSchema (XML Schema) (user defined datatypes and predefined datatypes)

WSDL for a Calculator Service

```
@WebService()
public class CalculatorService {
 public int add(int arg1, int arg2) {
 return arg1 + arg2;
 }
 public int division(int arg1, int arg2) {
 return arg1/arg2;
 }
}
```

Structure of a WSDL Document

```
<definitions name="...
 <types>..</types>
 <message>..</message>
 <message>..</message>
 <portType>..</portType>
 <portType>..</portType>
 <br/>
<br/>
dinding>...</binding>
 <br/>
<br/>
dinding>...</br/>
/binding>
 <service>..</service>'
 <service>..</service>
</definitions>
```

Creating the WSDL for the Calculator service

Definitions element

```
<definitions name="calculator"
targetNamespace="bttp://calculator.ws.dtu"
xmlns:tns="http://calculator.ws.dtu"
xmlns="http://schemas.xmlsoap.org/wsdl/"
xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/">
...
</definitions>
```

- ► The namespace http://calculator.ws.dtu is defined by using the targetNamespace attribute
- But http://calculator.ws.dtu is also used in the WSDL file
 - → its namespace needs to be declared: xmlns:tns="http://calculator.ws.dtu"

TargetNamespace and ths

- Definition of a name space and its use are separated
 - ightarrow Corresponds to that Java would need to import the classes it defines in a package.

```
package tree;

// Corresponds to targetNamespace="http://tree"

import tree.*; -> not Jove Lead Namespace

// Corresponds to xmln:tns = "http://tree"

class Tree {
 Tree left, right;
 ...
}
```

Port Types

The calculatorPorttype has two operations with each one input message and one output message

Message Exchange Patterns: One way

- One-way: Send out a message to the Web service, but don't wait for an answer
 - Used for notifications or asynchronous message calls
- Operation has only one input message

```
<portType name="...">
 <operation name="..">
 <input name="input1" message="tns:..."/>
 </operation>
 </portType>
```

Message Exchange Patterns: Request/Response

- Request / Response: Send out a message and wait for an answer
- Operation has an input message followed by an output message
- Most commonly used

```
<portType name="...">
  <operation name="..">
 <input name="input1" message="tns:..."/>
 <output name="output1" message="tns:..."/>
 </operation>
</portType>
```

Message Exchange Patterns: Solicit-response

- Solicit-response: Wait for a message from the Web service and then answer that message
- Operation has an output followed by an input message
- Does not fit well HTTP as a transport and is not really used

Message Exchange Patterns: Notification

- Notification: The Web service sends a notification to the client
- Operation has only an output message

```
<portType name="...">
  <operation name="..">
 <output name="output1" message="tns:..."/>
 </operation>
</portType>
```

Messages

- Abstract definition of the messsage that are being exchanged between client and server
- Only the binding actually determines the concrete XML/SOAP message
- Two messages: addRequest and addResponse
- addRequest has two parts and addResponse one part

```
<message name="addRequest">
  <part name="arg1" type="xsd:int"/>
  <part name="arg2" type="xsd:int"/>
  </message>
  <message name="addResponse">
 <part name="result" type="xsd:int"/>
  </message>
```

The binding element

- The binding element describes how the abstract port type is mapped to an actual message exchange
 - Both message layer (e.g. SOAP) and transport layer (e.g. HTTP)
- One port type can have several bindings!

```
<binding name="calculatorPortTypeBinding"</pre>
 type="tns:calculatorPortType">
 <soap:binding style="rpc"
 transport="http://schemas.xmlsoap.org/soap/http"/>
 <operation name="add">
  <soap:operation/>
  <input name="input2">
 <soap:body use="literal"
 namespace="http://calculator.ws.dtu"/>
  </input>
  <output name="output2">
 <soap:body use="literal"</pre>
 namespace="http://calculator.ws.dtu"/>
  </output>
 </operation>
</binding>
```

RPC binding style

- ▶ Calling operation <u>op(p₁, · · · , p_n)</u>
- → use operation name receiveOrder as root tag in the SOAP body (e.g. receiveOrder for receiveOrder(input : String)
 - Arguments are sublements (tag name is irelevant)
 - Use of tag: opResponse for the response
 - Can have more than 1 return parameter

```
<s:Envelope>
 <s:Envelope>
 <s:Body>
 <s:Body>
 <n:opResponse
  <n:00
 xmlns:n="http://ws.imm.dtu.dk/ns">
 xmlns:n="http://ws.imm.dtu.dk/ns
  <n:p1>...</n:p1>
 <n:p1>...</n:p1>
 <n:p2>...</n:p2>
 </n:op>
 </s:Bodv>
 </s:Body>
</s:Envelope>
 </s:Envelope>
```

Resulting SOAP message for the Calculator

```
<S:Envelope xmlns:S="http://schemas.xmlsoap.org/soap/envelope/
 <S:Bodv>
  <ns2:add xmlns:ns2="http://calculator.ws.dtu">
 <arg1>3</arg1>
 <arg2>4</arg2>
  </ns2:add>
 </S:Body>
</S:Envelope>
<S:Envelope xmlns:S="http://schemas.xmlspap.org/soap/envelope/</p>
 <S:Body>
  <ns2:addResponse xmlns:ns2="http://calculator.ws.dtu">
 <result>7</result>
  </ns2:addResponse>
 </S:Body>
</S:Envelope>
```

Service section

</service>

- The service section defines how to reach a service by defining a location and a binding (how to communicate with that service)
 - It is possible that the operations of one port type are offered with several endpoints and different protocols
- Services consists of a set of ports
- A port refers to a
 - portType via a binding
 - and defines an endpoint to access the service
- The service section can contain several ports each describing a way to access the operations defined in the port types by
 - providing different endpoints and/or
 - different bindings

Contents

HTTP & SOAP

SOAP Part II

WSDL

How to create Web services

Two ways to create Web services

Bottom up

- Use an existing program (existing or self written) and publish it as a Web service
- Use this if you have existing applications that one wants to publish as Web services
- The WSDL file is generated automatically
- → This was done in the last two exercises

Top down

- First create a WSDL file and then an implementation fitting the port types described in the WSDL file
- Use this when implementing a standard interface given as a WSDL file

Top down development of Web services using NetBeans

- 1 Create a Web application project
- 2 Create a WSDL file (File>New File>XML>WSDL Document)
 - Note that the SOAP-address is replaced by GlassFish on deployment
 - → Don't use this file for creating the Web service client; instead use the WSDL generated by GlassFish
- 3 Create a Web service implementation realising the services in a WSDL file (File>New File>Web Services>Web Service from WSDL)
 - Note: Each service needs to have a separate implementation class
 - ► The program uses wsimport to generate the interface that the Web Service implementation class is implementing
 - ➤ The generated files can be viewed in the Files view by going to the build/generated/wsimport/service/directory