

PRACTICAL DEVELOPMENT OF A WEB SERVICE

JAX-WS 2.0 - Java API for XML Web Services

- Specifica basata su annotazioni
- Applicata su classi ed interfacce in modo da definire e gestire automaticamente
 - il protocollo di comunicazione remota
 - SOAP
 - il marshalling
 - XML
 - lo scambio di messaggi previsto
 - WSDL / XML-Schema
- Condiziona anche la codifica client (se Java)
- Alternativa a JAX-RPC (Java API for XML Remote Procedure Calls)
 - basata su file di mapping e descrittori XML

Premesse ed osservazioni

- Il file WSDL verrà automaticamente generato dal framework
 - JBossWS
- Non è previsto il mantenimento di alcuno stato conversazionale !!
 - I Web Service, per propria natura, sono stateless
 - La realizzazione di Web Service conversazionali è ottenibile tramite estensioni dello standard
 - WS-Addressing
- Occorre ricordare che i Web Service sono creati per essere platform-independent
 - Moduli client e server possono essere codificati in linguaggi differenti
 - Non è richiesta alcuna importazione di file bytecode nel client che siano residenti nel server

 Creare un'interfaccia che dichiari le operazioni offerte dal Web Service

```
package it.uniroma1.dis.pseudoinfostud.control;
public interface ElencoUtentiAttiviService {
 public String[] getElencoUtentiAttivi();
}
```


2. Dichiarare, per mezzo di annotazioni, le caratteristiche del Web Service

```
package it.uniroma1.dis.pseudoinfostud.control;
import javax.jws.WebMethod;
import javax.jws.WebResult;
import javax.jws.WebService;
@WebService(targetNamespace =
"http://www.dis.uniroma1.it/master/pseudoinfostud/ElencoUtenti")
public interface ElencoUtentiAttiviService {
@WebMethod(operationName="getElencoUtentiAttivi")
@WebResult(name="elencoUtentiAttivi")
 public String[] getElencoUtentiAttivi();
```


 Codificare una classe che implementi quei metodi (endpoint)

4. Dichiarare, per mezzo di annotazioni, le caratteristiche dell'endpoint

5. Impostare, su web.xml, i riferimenti remoti verso l'endpoint


```
<?xml version="1.0" encoding="UTF-8"?>
<web-app xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"</pre>
xmlns="http://java.sun.com/xml/ns/javaee"
xmlns:web="http://java.sun.com/xml/ns/javaee/web-app 2 5.xsd"
xsi:schemaLocation="http://java.sun.com/xml/ns/javaee
http://java.sun.com/xml/ns/javaee/web-app 2 5.xsd" id="WebApp ID" version="2.5">
  <display-name>PseudoInfostudWSServer</display-name>
  <servlet>
 <display-name>ElencoUtentiAttiviEndpoint/display-name>
 <servlet-name>ElencoUtentiAttiviEndpoint
 <servlet-class>
it.uniromal.dis.pseudoinfostud.control.ElencoUtentiAttiviEndpoint
 </servlet-class>
  </servlet>
  <servlet-mapping>
 <servlet-name>ElencoUtentiAttiviEndpoint/servlet-name>
 <url-pattern>/ElencoUtentiAttivi</url-pattern>
  </servlet-mapping>
</web-app>
```


6. Dispiegare sull'Application Server il **WAR** contenente bytecode e metadati creati

Osservazioni POJO / Servlet

- Sebbene si compili un'applicazione web basata su Servlet, la classe che implementa il Web Service non deve dichiarare esplicitamente l'estensione della classe javax.servlet.GenericServlet
- L'implementazione è estremamente semplice
- Qualunque classe può divenire l'endpoint di un Web Service, una volta apposte opportunamente le annotazioni

Il client

- Non è necessario che il client sia codificato in Java
 - Esula dagli scopi di questo corso l'integrazione con altre tecnologie...
 - ... dunque nel resto della lezione considereremo la codifica in Java!
- Occorre ricordare che non solo i valori e le istanze, ma anche la definizione degli stessi, sono basati su XML
 - WSDL contiene tutte le informazioni, con riferimenti a XML-Schema interni o esterni
- Nel progetto client, anche se codificato in Java, non si devono importare direttamente le classi definite sul server!
 - L'esperienza insegna che, provando, si ottengono a run-time errori alquanto criptici... com.sun.xml.ws.model.RuntimeModelerException: runtime modeler error: Wrapper class bla.bla.bla.Bla is not found. Have you run APT to generate them?

Gli stub

- Occorre generare gli stub delle classi presenti sul server
 - Gli stub devono essere prodotti sulla base del solo WSDL
- Il comando per ottenere da shell (prompt) la codifica e la compilazione di tali stub è wsimport
 - Esempio d'uso

```
wsimport
  -d <directory_destinazione_file_compilati>
  -s <directory_destinazione_file_sorgente_generati>
  -keep
  -p <package_classi_stub>
  <uri_wsdl>
```

Gli stub

- Occorre generare gli stub delle classi presenti sul server
 - Gli stub devono essere prodotti sulla base del solo WSDL
- Il comando per ottenere da shell (prompt) la codifica e la compilazione di tali stub è wsimport
 - Caso reale
 - wsimport
 - -d /home/mobidis/workspace/SimpleWSClient/bin
 - -s /home/mobidis/workspace/SimpleWSClient/src
 - -keep
 - -p stub

http://127.0.0.1:8080/ElencoUtentiAttivi/ElencoUtentiAttivi?wsdl

Gli stub

- Le classi di Stub vanno aggiunte al progetto Java del client
 - Il mantenimento dei sorgenti è opzionale...
 - ... ma molto utile a scopo didattico
- Attenzione: sono classi diverse dalla controparte sul server

- ▼ № PseudoInfostudWSClient
 - ▽ # src
 - t.uniroma1.dis.pseudoinfostud
 - it.uniroma1.dis.pseudoinfostud.control.stub
 - AggiungiEsame.java
 - AggiungiEsameResponse.java
 - AggiungiPrenotazione.java
 - AggiungiPrenotazioneResponse.java
 - Esame.java
 - GestioneEsami.java

 - ▶ ☐ GetEsamiRegistrati.java
 - GetEsamiRegistratiResponse.java
 - DiectFactory.java
 - 🕨 🚺 package-info.java
 - Studente.java
 - ▶ IntrovaEsame.java
 - ▶ IntrovaEsameResponse.java
 - t.uniroma1.dis.pseudoinfostud.view
 - ▶ JRE System Library [JavaSE-1.6]
 - ▶ Referenced Libraries

 - D 🗁 doc
 - 🗁 lib

Invocazione di operazioni del WS

 Dati gli stub (importati nella classe client), per ottenere un riferimento locale all'endpoint (proxy):
 EndpointInterfaceName> endpoint = new «ServiceName»()
 .get«ServicePortName»();

Invocazione di operazioni del WS

- Su tale classe, potranno essere invocati i metodi dichiarati tramite annotazione @WebService
 - Il nome dei metodi corrisponderà al nome specificato come attributo name dell'annotazione, se presente!