Vorlesungsreihe Entwicklung webbasierter Anwendungen

Entwicklung von Web Services

Prof. Dr.-Ing. Thomas Wiedemann email: wiedem@informatik.htw-dresden.de

HOCHSCHULE FÜR TECHNIK UND WIRTSCHAFT DRESDEN (FH)
Fachbereich Informatik/Mathematik

Gliederung

- Optionen zur Entwicklung von Web Services
 - PHP-Bibliotheken (NuSOAP und neue Bibl. in PHP5)
 - Java- Webservices & Frameworks
 - Microsoft APS.NET (siehe VL zum Thema MS)
 - Quellen:
 - www.php.net (Handbuch)
 - http://ws.apache.org/axis2/ (Axis-Framework)

SOAP-Tools und Entwicklungswerkzeuge

- · Programmierung mit PHP
- Standardimplementierungen für Java und C:
- Angepasste Bibliotheken f
 ür Apache oder Tomcat-Webserver
- XML-Parser Xerces (ebenfalls von Apache-Group)
- SOAP-Engine Axis:
 - Java-Implementierung der W3C Empfehlung zu SOAP
 - basierend auf Apache SOAP 3.0 (komplett überarbeitet mit höherer Perf.)
 - unterstützt die Web Service Description Language
 - automat. Generierung von Java-Clients durch Verarbeitung der WSDL-Datei
 - nicht nur Versendung über HTTP, sondern auch FTP etc

Weitere Tools von bekannten Herstellern, insbesondere

- Software AG mit Tamino XML-Datenbank
- IBM Websphere-Entwicklungsumgebung
- Microsoft .NET-Framework mit SOAP-Modulen

Entwicklung webbasierter Anwendungen - Prof. T.Wiedemann - HTW Dresden - Folie 3

Entwicklung von Web Services mit PHP

- vor PHP Version 5.0 waren keine integrierten Webservice-Funktionalitäten verfügbar
- PHP Version < 5.0 -> Ausweg NuSOAP-Bibliothek
 - Download : http://sourceforge.net/projects/nusoap/
 - Einführung unter http://www.scottnichol.com/nusoapintro.htm
 - objektorientierte SOAP-Bibliothek
 - Achtung: letzte Version von 2005, anscheinend keine Pflege mehr
- ab PHP 5 integrierte Webservice Funktionen
 - die integrierte SOAP-Erweiterung von PHP erlaubt das Erstellen von SOAP Servern und Clients
 - Es werden die Standards SOAP 1.1, SOAP 1.2 und WSDL 1.1 unterstützt.
 - Installationsvoraussetzungen :
 - PHP mit der Option --enable-soap konfigurieren (php.ini)
 - zusätzliche GNOME xml Bibliothek (Version libxml-2.5.4) wird vorausgesetzt.

Web Services mit PHP - Server

- Das Objekt SoapServer kapselt einen SOAP-Server unter PHP
- Aufruf entweder mit Angabe einer WSDL-Datei oder ohne WSDL
- optionale Angaben z.B. zum SOAP-Standard (vgl. Zeile 2) oder Zeichensatz als Array übergeben

```
$server = new SoapServer("some.wsdl"); // mit WSDL-Datei-Angabe
$server = new SoapServer("some.wsdl", array('soap_version' => SOAP_1_2));
$server = new SoapServer("some.wsdl", array('encoding'=>'ISO-8859-1'));
$server = new SoapServer(null, array('uri' => "http://test-uri/")); // ohne WSDL
```

Web Services mit PHP - Server-Methoden - addfunction

Entwicklung webbasierter Anwendungen - Prof. T.Wiedemann - HTW Dresden - Folie 5

• Dem Objekt SoapServer werden mit

SoapServer->addFunction()

entsprechende Funktionen zur Bearbeitung von SOAP-Requests bekannt gemacht. (Der Name der Funktion wird als SOAP-Service exportiert und muss in der WSDL-Datei als Service auftauchen!)

Web Services mit PHP - Server-Methoden - addfunction

Alternativ können auch Klassen incl. Methoden als Bearbeitungsfunktionen definiert werden:

```
class demo1 {
  function func1() // Funktion ohne Parameter
 { ... }
$server->setClass("demo1");
class demo2 { function func2($x, $y)
 { .... }
$server->setClass("demo2", $arg1, $arg2); // mit Parametern
```

Entwicklung webbasierter Anwendungen - Prof. T.Wiedemann - HTW Dresden - Folie 7

Web Services mit PHP - Server- weitere Methoden

• Weitere Hilfsfunktionen in SoapServer

```
SoapServer->fault() - zur Anzeige und Behandlung von
 SoapServer-Fehlern
void fault ( string $code, string $string[, string $actor [, mixed
  $details [, string $name ]]])
  (auch unter php.net keine weiteren Dokus zu den Fehlern selbst )
SoapServer->getFunctions() - gibt eine Liste aller definierten
  Funktionen
 zurück
SoapServer->handle() - Abarbeiten von SOAP-Anfragen
SoapServer->setPersistence() - aktiviert Persistenz-Modus
 (speichert Objekte ab – per Session )
```

Entwicklung webbasierter Anwendungen - Prof. T.Wiedemann

Web Services mit PHP - Client - Objekt

- analog zum Server kapselt auch ein SoapClient die Funktionalität.
- Aufruf wieder mit WSDL oder OHNE WSDL und optionalen Parametern
 \$client = new SoapClient("some.wsdl"); // mit WSDL
 \$options = array('soap_version' => SOAP_1_2));
 \$client = new SoapClient("some.wsdl", options); // mit zus. Optionen
 \$client = new SoapClient(null, array('location' =>
 "http://localhost/soap.php",'uri' => "http://test-uri/")); // ohne WSDL

Als Optionen können u.a. definiert werden:

- soap_version -> SOAP 1.1 oder SOAP 1.2
- login / password zur optionalen HTTP-Authentifizierung
- Bei Verbindung über Proxies Angabe der Parameter mit proxy_host, proxy_port, proxy_login und proxy_password
- compression zur optionalen Kompression der Daten (muss Server unterstützen)
- encoding (interne) Zeichenkodierung, SOAP-Anfrage selbst immer utf-8
- exceptions (boolean) steuert Fehler-Exceptions vom Typ SoapFault

Entwicklung webbasierter Anwendungen - Prof. T.Wiedemann - HTW Dresden - Folie 9

Web Services mit PHP - Client - Methoden

• Falls eine WSDL verwendet wird, erzeugt PHP entsprechende PHP-Funktionen:

```
$result = $client->meinefunktion();
$result = $client->meinefunktion($a, $b);
```

- Rückgabe generell über Funktionswert, mehrere Werte per Array!
- alternativ (oder immer bei Anlage OHNE WSDL) Aufruf mit soapCall
- Syntax: mixed __soapCall (string \$function_name , array \$arguments [, array \$options [, mixed \$input_headers [, array &output_headers]]])
- Bsp.:

```
$client->__soapCall("meinefunktion", array($a, $b, $c));
$client->__soapCall(" meinefunktion", array($a, $b, $c), NULL,
```

new SoapHeader(), \$output_headers);

Web Services mit PHP - Client - Weitere Methoden

- Weitere Hilfsmethoden des SoapClient-Objekts
- \$SoapClient->__getFunctions() Liste der verfügbaren SOAP Funktionen
- SoapClient->__getTypes() Liste der verfügbaren SOAP-Typen
 - Beide Funktionen setzen WSDL-Modus voraus

Bei gesetzter Option Trace können Daten zum letzten Aufruf abgefragt werden :

- \$SoapClient->__getLastRequest() gibt letzte SOAP-Anfrage zurück
- \$SoapClient->__getLastRequestHeaders() letzter SOAP-Anfrage-Header
- \$SoapClient->__getLastResponse() gibt letzte SOAP-Antwort zurück
- SoapClient->__getLastResponseHeaders() SOAP-Antwort-Header zurück

Entwicklung webbasierter Anwendungen - Prof. T.Wiedemann - HTW Dresden - Folie 1

Web Services mit PHP -Anwendungsbeispiel -

Abgleich von Adressen auf einen zentralen Adressenserver

```
$q1base= "select * from adressen "; $result = mysql_query($q1,$connect); // Daten
echo "<BR>Starte Adressen -Abgleich für Stammdaten<BR> ";
$client = new SoapClient('http://www.wwlservice.de/webservice/wwl_fv.php?wsdl');
while ( ($row = mysql_fetch_array ($result) ) && $rowcount<$rowmax )</pre>
{ $rowcount++; $parameter['username'] = $uname; $parameter['password'] = $pw1;
 $parameter['passwordcheck'] = md5( $pw1 .$fvkey);
 $parameter['firma1'] = utf8 encode( $row['Firmenname'] ); // Stammdaten setzen
 $parameter['strasse'] = utf8_encode( $row['Strasse'] );
 $ergebnis = $client->editStammdaten( $parameter );
  if (strcmp($ergebnis->status,"USER_NOT_FOUND") ==0)
 { echo "<br/>br>Insert NEW user ... <BR><hr>";
 $ergebnis = $client->addUser( $parameter );
 if (strcmp($ergebnis->status,"OK") ==0)
 { $statusinfo="OKnew";
 else { $statusinfo="Error-newUser: " . $ergebnis->status ;
 } }
 Entwicklung webbasierter Anwendungen - Prof. T.Wiedemann
```

6

Web Services unter Java

Optionen

- Mit AXIS-Bibliothek (Apache eXtensible Interaction System) der Apache-Foundation (war erste Option vor der Verfügbarkeit von eigenen Java-Packages)
 - http://ws.apache.org/axis/ bzw. http://ws.apache.org/axis/
 - Aktuelle Version Axis2 mit deutlich verbesserter Geschwindigkeit, weniger Speicherbedarf, Hot Deployment (neue WS ohne Start/Stop des Servers), etc.
- mit Java Web Services Developer Pack (JWSDP)
- oder den ab Java SE6 nun direkt verfügbaren javax.jws.WebService -**Standardlibraries**
- Bei allen 3 Optionen müssen die erzeugten Java-Class-Dateien und zusätzliche Konfigurationsskripte auf einem Anwendungsserver deployed werden!

Entwicklung webbasierter Anwendungen - Prof. T.Wiedemann - HTW Dresden - Folie 13

Web Services mit AXIS - Java - WS-Server

```
import javax.xml.stream.XMLStreamException;
import org.apache.axiom.om.*;
public class StockQuoteService {
  public OMElement getPrice(OMElement element) throws XMLStreamException {
 // Berechnung des Preises ausgehend vom Firmennamen
 Double price = (Double) get_price_form_db( element);
 String returnText = "-1";
 if(price != null){ returnText = "" + price.doubleValue(); }
 OMFactory fac = OMAbstractFactory.getOMFactory(); // Axis-Objekte
 OMNamespace omNs =
 fac.createOMNamespace("http://axiom.service.quickstart.samples/xsd", "tns");
 OMElement method = fac.createOMElement("getPriceResponse", omNs);
 OMElement value = fac.createOMElement("price", omNs);
 value.addChild(fac.createOMText(value, returnText));
 method.addChild(value);
 return method;
  } }
 Entwicklung webbasierter Anwendungen - Prof. T.Wiedemann
```

```
Web Services mit AXIS – Java - WS-Client
import org.apache.axiom.om.*;
public class AXIOMClient {
  private static EndpointReference targetEPR =
 new EndpointReference("http://localhost:8080/axis2/services/StockQuoteService");
 public static OMElement getPricePayload(String symbol) {
 OMFactory fac = OMAbstractFactory.getOMFactory();
 OMNamespace omNs =
 fac.createOMNamespace("http://axiom.service.quickstart.samples/xsd", "tns");
 OMElement method = fac.createOMElement("getPrice", omNs);
 OMElement value = fac.createOMElement("symbol", omNs);
 value.addChild(fac.createOMText(value, symbol));
 method.addChild(value);
 return method;
  public static OMElement updatePayload(String symbol, double price) {
 // analog zum Ändern des Preises ....
Entwicklung webbasierter Anwendungen - Prof. T.Wiedemann
 - HTW Dresden - Folie 15
```

Web Services mit AXIS - WS-Client - Main- Funktion public static void main(String[] args) { OMElement getPricePayload = getPricePayload("GE"); Options options = new Options(); options.setTo(targetEPR); options.setTransportInProtocol(Constants.TRANSPORT_HTTP); ServiceClient sender = new ServiceClient(); sender.setOptions(options); sender.fireAndForget(updatePayload); System.err.println("price updated"); OMElement result = sender.sendReceive(getPricePayload); String response = result.getFirstElement().getText(); System.err.println("Current price of WSO: " + response); } catch (Exception e) { e.printStackTrace(); } } } Entwicklung webbasierter Anwendungen - Prof. T.Wiedemann

```
Web Services mit JWS – WS-Server
 package demo1.ws1;
 import javax.jws.WebService;
 import javax.jws.soap.SOAPBinding;
 import javax.jws.soap.SOAPBinding.Style;
 @WebService
 @SOAPBinding(style=Style.RPC)
 // Java - Annotations
 public class Calculator { // Nutzklasse
 public long addValues(int val1, int val2) { return val1 + val2; }
 package demo1.ws1service;
 import javax.xml.ws.Endpoint;
 import demo1.ws1;
 public class CalculatorServer {
 public static void main (String args[]) {
 Calculator server = new Calculator();
 Endpoint endpoint = Endpoint.publish("http://localhost:8080/calculator", server);
Entwicklung webbasierter Anwendungen - Prof. T.Wiedemann
 - HTW Dresden - Folie 17
```

```
Web Services mit JWS - WS-Client
import java.net.*; import javax.xml.*;
 This class was generated by the JAX-WS RI. From the WSDL-file */
@WebServiceClient(name = "CalculatorService", targetNamespace = "http://...", wsdlLocation
 = "http://localhost:8080/calculator?wsdl")
public class CalculatorService extends Service
  public CalculatorService(URL wsdlLocation, QName serviceName) {
 super(wsdlLocation, serviceName); }
@WebEndpoint(name = "CalculatorPort")
  public Calculator getCalculatorPort() {
 return (Calculator)super.getPort(new QName("http://../", "CalculatorPort"),
 Calculator.class);
  } }; //
public class CalculatorClient { // Aufruf des WS
public static void main(String args[]) {
 CalculatorService service = new CalculatorService();
 Calculator calculator = service.getCalculatorPort();
 System.out.println("Summe: " + calculator.addValues(17, 13));
 Entwicklung webbasierter Anwendungen - Prof. T.Wiedemann
 - HTW Dresden - Folie 18
```

Web Services – Entwicklung – Zusammenfassung

Allgemein

- Grundprinzipien des Aufbaus von SoapServer und SoapClient immer gleich
- programmtechnischer Aufwand je nach Sprache und Bibliothek sehr stark differierend
- zum Teil automatische Generierung von WSDL-Dateien aus vorhandenem Code und/oder einer Codegenerierung aus WSDL-Dateien
- In den letzten 2 Jahren Integration von WS-Funktionalität in die Basisbibliotheken, damit bessere Unterstützung

Sprachspezifisch

- Deployment-Aufwand bei Java deutlich höher als bei PHP
- dafür mehr Optionen bzgl. Verfügbarkeit / Sicherheit durch Applikationsserver