SPRING-WS

CRAIG WALLS

ABOUT YOU...

- By show of hands...
 - Java 6? Java 5? Java 1.4? Java 1.3? Java 1.2-?
 - C#? Ruby? Groovy? Scala? Erlang? Python?
 - Spring 1.x? Spring 2.0.x? Spring 2.5.x?

SPRING-LOADED

- Professionally developing software for almost 14 years
 - Java developer for most of that time
- Telecom, finance, retail, education, software
- Principle Consultant with Improving
- Author of Modular Java, Spring in Action and XDoclet in Action
- Spring fanatic

E-MAIL: CRAIG@HABUMA.COM BLOG: HTTP://www.springloaded.info Source Code: svn://svn.geekisp.com/Sia/trunk/Chapter09/Poker-WS

AGENDA

- Spring remoting and web services
- Contract-first
- Designing the contract
- Introducing Spring-WS
- Building service endpoints
- Wiring it all together

SPRING REMOTING AND WEB SERVICES

BUILDING A SERVICE USING XFIRE

SPRING REMOTING

- Client side:
 - Proxy factory bean : Produces wire-able proxy to a remote service
- Service side:
 - Remote exporter : Exports a Spring-configured POJO as a service
- Available in RMI, Hessian, Burlap, and HttpInvoker, and JAX-WS flavors

- Full-featured web services stack
- Comes with full Spring remoting support
 - XFireClientFactoryBean
 - XFireExporter
- http://xfire.codehaus.org

E-MAIL: CRAIG@HABUMA.COM BLOG: HTTP://www.springloaded.info Source Code: svn://svn.geekisp.com/Sia/trunk/ChapterO9/Poker-W5

EXPORTING AN XFIRE SERVICE

- Configure a POJO as a Spring bean
- Configure the XFireExporter to export the service
- Configure Spring's DispatcherServlet in web.xml
- Configure a handler-mapping to map URLs to the XFireExporter

JSR-181 AND XFIRE

- Annotate bean class and methods
- Declare as <bean> in Spring
- Configure Spring's DispatcherServlet
- Configure a Jsr181HandlerMapping in Spring

E-MAIL: CRAIG@HABUMA.COM BLOG: HTTP://www.springloaded.info Source Code: svn://svn.geekisp.com/Sia/trunk/ChapterO9/Poker-W5

WHAT IF THE POJO CHANGES?

- The focus is on the implementation
 - The service is method-centric, not messageoriented
- The contract is a by-product of the export
- The contract is volatile

SPRING-LOADED

SPRING-LOADED

- The most important piece of a service is the contract...not the implementation
- Nevertheless, many services are developed treating the contract as a second-class citizen
 - Some don't even think about it at all

E-MAIL: CRAIG@HABUMA.COM BLOG: HTTP://www.springloaded.info Source Code: svn://svn.geekisp.com/Sia/trunk/Chapter09/Poker-WS

CONTRACT-FIRST WEB SERVICES

CONTRACT FIRST

- If the contract is so important, then why not elevate it to the position it deserves?
- Create the contract first
 - Then write code that satisfies (not implements) the contract

E-MAIL: CRAIG@HABUMA.COM BLOG: HTTP://www.springloaded.info Source Code: svn://svn.geekisp.com/Sia/trunk/ChapterO9/Poker-W5

WSDL-FIRST != CONTRACT-FIRST

- WSDL-First:
 - WSDL is used to generate service skeletons
 - Not unlike using IDL to generate CORBA skeletons
- Resulting skeletons are coupled to the contract
 - Changes to the contract change the skeletons

SPRING-LOADED

SPRING-LOADED

- Contract-last services are operation-centric
 - A service is defined by its operations (methods)
- Contract-first services are message-centric
 - A service is defined by the messages it processes and returns

The contract

- WSDL + XSD
- Operational contract: WSDL describes what the service can do
- Data contract: XSD describes the messages sent to the service

CONTRACT-FIRST: BASIC STEPS

- Define the messages (XML)
- Create the data contract (XSD)
- Develop an endpoint to process the messages (Spring-WS)
- Map messages to endpoints
- Deploy

E-MAIL: CRAIG@HABUMA.COM BLOG: HTTP://www.springloaded.info Source Code: svn://svn.geekisp.com/Sia/trunk/ChapterO9/Poker-W5

DEFINING THE CONTRACT

IT'S NOT AS BAD AS YOU THINK

SPRING-LOADED

- Write some XML that resembles what you want passed in and out of your service
- Believe it or not...this is the hardest part

E-MAIL: CRAIG@HABUMA.COM BLOG: HTTP://www.springloaded.info Source Code: svn://svn.geekisp.com/Sia/trunk/ChapterO9/Poker-W5

POKERHANDREQUEST

```
<EvaluateHandRequest
 xmlns="http://www.springinaction.com/poker/schemas">
  <card>
 <suit>HEARTS</suit>
 <face>TEN</face>
 </card>
  <card>
 <suit>SPADES</suit>
 <face>KING</face>
  </card>
  <card>
 <suit>HEARTS</suit>
 <face>KING</face>
 </card>
 <card>
 <suit>DIAMONDS</suit>
 <face>TEN</face>
 </card>
 <card>
 <suit>CLUBS</suit>
 <face>TEN</face>
 </card>
</EvaluateHandRequest>
```

POKERHANDRESPONSE

<EvaluateHandResponse xmlns=
 "http://www.springinaction.com/poker/schemas">
 <handName>Full House</handName>
 </EvaluateHandResponse>

E-MAIL: CRAIG@HABUMA.COM BLOG: HTTP://www.springloaded.info Source Code: svn://svn.geekisp.com/Sia/trunk/ChapterO9/Poker-W5

CREATE THE DATA CONTRACT

- Create XML Schema that can validate the sample messages
- Options
 - Write it by hand (no fun)
 - Infer it
- Inferred XSD is never perfect
 - Will require some fine-tuning by hand

RING-LOADE

SPRING-LOADED

E-MAIL: CRAIG@HABUMA.COM BLOG: HTTP://www.springloaded.info Source Code: svn://svn.geekisp.com/Sia/trunk/Chapter09/Poker-WS

- http://msdn2.microsoft.com/en-us/xml/ Bb190622.aspx
- Trang
 - http://www.thaiopensource.com/relaxng/ trang.html
- Nocternity (Perl)
 - http://projects.nocternity.net/index.py/en/xsdinference

E-MAIL: CRAIG@HABUMA.COM BLOG: HTTP://www.springloaded.info Source Code: svn://svn.geekisp.com/Sia/trunk/ChapterO9/Poker-W5

INTRODUCING SPRING-WS

SPRING-LOADED

- Web services framework that encourages contract-first development
- Web services are implemented as service endpoints
 - Endpoints process XML messages
 - Conceptually similar to Spring MVC
- Includes Object-to-XML mapping framework

SPRING-WS VS. SPRING MVC

- Spring MVC

 - Handler mapping
 - Controller
 - eptionResolver

- Spring-WS
- DispatcherServletMessageDispatcher
 - Endpoint mapping
 - Endpoint
- SimpleMappingExcSoapFaultMappingEx ceptionResolver

SPRING OXM

- Abstraction framework over several popular XML marshaling APIs
- Used by Spring-WS to marshal and unmarshal objects for endpoints
 - Can also be used for general purpose XML marshaling
 - To become part of Spring 3.0

E-MAIL: CRAIG@HABUMA.COM BLOG: HTTP://www.springloaded.info Source Code: svn://svn.geekisp.com/Sia/trunk/Chapter09/Poker-WS

SUPPORTED MARSHALING

- Castor XML
- JAXB (v1 and v2)
- JiBX
- XMLBeans
- XStream

SPRING-LOADED

SPRING-LOADED

E-MAIL: CRAIG@HABUMA.COM BLOG: HTTP://www.springloaded.info Source Code: svn://svn.geekisp.com/SiA/trunk/Chapter09/Poker-WS

BUILDING SERVICE ENDPOINTS

SERVICE ENDPOINTS

- Process XML messages
- Several Spring-WS base classes:
 - AbstractDom4jPayloadEndpoint
 - AbstractDomPayloadEndpoint
 - AbstractJDomPayloadEndpoint
 - AbstractMarshallingPayloadEndpoint
 - AbstractSaxPayloadEndpoint
 - AbstractStaxEventPayloadEndpoint
 - AbstractStaxStreamPayloadEndpoint
 - AbstractXomPayloadEndpoint
- Annotation-based endpoints
 - @Endpoint, @PayloadRoot, @XPathParam

E-MAIL: CRAIG@HABUMA.COM BLOG: http://www.springloaded.info Source Code: svn://svn.geekisp.com/SiA/trunk/Chapter09/Poker-WS

ABSTRACTJDOMPAYLOADENDPOINT

- Endpoint is given a JDom Element to process and must return a JDom Element as a result
- Can use XPath to pull info out of Element objects

E-MAIL: CRAIG@HABUMA.COM BLOG: HTTP://www.springloaded.info Source Code: svn://svn.geekisp.com/Sia/trunk/ChapterO9/Poker-W5

ABSTRACTMARSHALLING PAYLOAD ENDPOINT

- Given an Object to process; Must return an Object as a result
- Uses Spring OXM
 - XML message is unmarshaled into Object. Returned object is marshaled into XML.

```
public class EvaluateHandMarshallingEndpoint
 extends AbstractMarshallingPayloadEndpoint {
 protected Object invokeInternal(Object object)
 throws Exception {
 PurchaseOrder po = (PurchaseOrder) object;
 ... // Process purchase order
 }
}
```

ANNOTATION-BASED ENDPOINT

- Uses annotations to declare endpoints
 - Minimizes XML configuration
 - Allows for more POJO-ish endpoints
 - Helps with XML parsing
- Three annotations
 - @Endpoint Declares a class as an endpoint
 - @PayloadRoot Specifies a method as the destination for the payload message
 - @XPathParam Defines how to parse message into method parameters

E-MAIL: CRAIG@HABUMA.COM BLOG: HTTP://www.springloaded.info Source Code: svn://svn.geekisp.com/Sia/trunk/ChapterO9/Poker-W5

ANNOTATION-BASED ENDPOINT

```
package com.springinaction.poker.webservice;
import org.springframework.ws.server.endpoint.annotation.Endpoint;
import\ org.spring framework.ws.server.endpoint.annotation.Payload Root;
import com.springinaction.poker.PokerHand;
import com.springinaction.poker.PokerHandEvaluator;
import com.springinaction.poker.PokerHandType;
@Endpoint
public class EvaluateHandAnnotatedEndpoint {
 @PayloadRoot(namespace = "http://www.springinaction.com/poker/schemas",
 localPart = "EvaluateHandRequest")
 public EvaluateHandResponse evaluateHand(EvaluateHandRequest request) {
 PokerHandType handType = pokerHandEvaluator.evaluateHand(new PokerHand(
 request.getHand()));
 return new EvaluateHandResponse(handType);
 }
 // injected
 private PokerHandEvaluator pokerHandEvaluator;
 public void setPokerHandEvaluator(PokerHandEvaluator pokerHandEvaluator) {
 this.pokerHandEvaluator = pokerHandEvaluator;
```

WIRING IT ALL TOGETHER

MESSAGEDISPATCHERSERVLET

- Spring-WS is based on Spring MVC
- Must configure a DispatcherServlet in web.xml
 - More specifically: MessageDispatcherServlet

E-MAIL: CRAIG@HABUMA.COM BLOG: HTTP://WWW.SPRINGLOADED.INFO SOURCE CODE: SVN://SVN.GEEKIBP.COM/SIA/TRUNK/CHAPTERO9/POKER-W:

ENDPOINT MAPPING

- Helps message dispatcher decide where messages should be sent
- Two kinds:
 - PayloadRootQNameEndpointMapping
 - SoapActionEndpointMapping

ANNOTATION ENDPOINT MAPPING

• If using annotation-based endpoints...

 If marshaling, you'll need a MarshallingMethodEndpointAdapter

E-MAIL: CRAIG@HABUMA.COM BLOG: HTTP://www.springloaded.info Source Code: svn://svn.geekisp.com/Sia/trunk/ChapterO9/Poker-W5

WIRING THE ENDPOINT

<bean id="pokerHandEvaluator"
 class="com.springinaction.poker.PokerHandEvaluatorImpl"/>

SPRING-

A MARSHALING ENDPOINT

```
<bean id="evaluateHandEndpoint"</pre>
 class="com.springinaction.poker.webservice.
 EvaluateHandMarshallingEndpoint">
 roperty name="marshaller"
 ref="marshaller" />
 cproperty name="unmarshaller"
 ref="marshaller" />
 property name="pokerHandEvaluator"
 ref="pokerHandEvaluator" />
</bean>
```

AN (UN)MARSHALER: CASTOR

```
<bean id="marshaller" class=</pre>
 "org.springframework.oxm.castor.CastorMarshaller">
 property name="mappingLocation"
 value="classpath:mapping.xml" />
</bean>
```

WHAT ABOUT EXCEPTIONS?

- How are they mapped to SOAP faults?
- SoapFaultMappingExceptionResolver

E-MAIL: CRAIG@HABUMA.COM BLOG: HTTP://www.springloaded.info Source Code: svn://svn.geekisp.com/Sia/trunk/ChapterO9/Poker-W5

LOOSE-END: SERVICE LOCATIONS

- The service location is hard-coded in WSDL
 - What if the service is deployed somewhere other than localhost?
 - SimpleWsdl11Definition serves WSDL, transforming locations to match request's server and context

 DynamicWsdl11Definition automatically generates WSDL from the message XSD

E-MAIL: CRAIG@HABUMA.COM BLOG: HTTP://www.springloaded.info Source Code: svn://svn.geekisp.com/Sia/trunk/ChapterO9/Poker-W5

CONSUMING SPRING-WS SERVICES

- Proxy-based client APIs typically won't work with Spring-WS
 - Proxies are method-centric and very RPC-ish in nature
- What does work...
 - WSDL2Java-generated client stubs
 - Anything that can wrap supplied XML in a SOAP wrapper
 - Spring-WS client-side templates

E-MAIL: CRAIG@HABUMA.COM BLOG: HTTP://www.springloaded.info Source Code: svn://svn.geekisp.com/Sia/trunk/Chapter09/Poker-WS

USING SPRING-WS' CLIENT API

- Template-based
 - Like Spring JDBC, Spring JMS, etc
- Choices to make
 - To marshal or not to marshal?
 - Basic template or gateway support?

E-MAIL: CRAIG@HABUMA.COM BLOG: http://www.springloaded.info Source Code: svn://svn.geekisp.com/SiA/trunk/Chapter09/Poker-WS

SPRING-WS CLIENT API

- WebServiceTemplate Centerpiece of Spring-WS client API
 - Similar in concept to Spring's JDBC Template
- Message factory Produces message
- Message sender Sends message

SPRING-LOADED

 (Un)Marshaler (optional) - Converts XML to/ from POJO

E-MAIL: CRAIG@HABUMA.COM BLOG: HTTP://www.springloaded.info Source Code: svn://svn.geekisp.com/Sia/trunk/ChapterO9/Poker-W5

SPRING-WS CLIENT API MarshallingClient MebServiceTemplate MebServiceTemplate MessageSender Marshaller Marsha

SPRING-LOAI

SPRING-LOADE

TEMPLATE-BASED CLIENT

```
package com.springinaction.ws.client;
import java.io.IOException;
import org.jdom.Document;
import org.jdom.Element;
import org.jdom.Namespace;
import org.jdom.transform.JDOMResult;
import org.jdom.transform.JDOMSource;
import org.springframework.ws.client.core.WebServiceTemplate;
import com.springinaction.poker.Card;
import com.springinaction.poker.PokerHandType;
public class TemplateBasedPokerClient implements PokerClient {
 public PokerHandType evaluateHand(Card[] cards) throws IOException {
 // DETAILS OF THIS METHOD ARE ON THE NEXT SLIDE!!!
 // INJECTED
 private WebServiceTemplate webServiceTemplate;
 public void setWebServiceTemplate(WebServiceTemplate webServiceTemplate) {
 this.webServiceTemplate = webServiceTemplate;
```

E-MAIL: CRAIG@HABUMA.COM BLOG: HTTP://www.springloaded.info Source Code: svn://svn.geekisp.com/SiA/trunk/Chapter09/Poker-W:

TEMPLATE-BASED CLIENT (2)

```
public PokerHandType evaluateHand(Card[] cards) throws IOException {
 Element requestElement = new Element("EvaluateHandRequest");
 Namespace ns = Namespace.getNamespace(
 "http://www.springinaction.com/poker/schemas");
 requestElement.setNamespace(ns);
 Document doc = new Document(requestElement);
  for (int i = 0; i < cards.length; i++) {
 Element cardElement = new Element("card");
 Element suitElement = new Element("suit");
 suitElement.setText(cards[i].getSuit().toString());
 Element faceElement = new Element("face");
 faceElement.setText(cards[i].getFace().toString());
 cardElement.addContent(suitElement);
 cardElement.addContent(faceElement);
 doc.getRootElement().addContent(cardElement);
 JDOMResult result = new JDOMResult();
 web Service Template.send Source And Receive To Result (new JDOM Source (doc), result); \\
 Document resultDocument = result.getDocument();
 Element responseElement = resultDocument.getRootElement();
 Element handNameElement = responseElement.getChild("handName", ns);
 return PokerHandType.valueOf(handNameElement.getText());
```

TEMPLATE-BASED CLIENT (3)

E-MAIL: CRAIG@HABUMA.COM BLOG: HTTP://WWW.SPRINGLOADED.INFO SOURCE CODE: SVN://SVN.GEEKISP.COM/SIA/TRUNK/CHAPTERO9/POKER-WS

MARSHALING CLIENT

```
package com.springinaction.ws.client;
import java.io.IOException;
import org.springframework.ws.client.core.WebServiceTemplate;
import com.springinaction.poker.Card;
import com.springinaction.poker.PokerHandType;
import\ com.springinaction.poker.webservice. Evaluate Hand Request;
import com.springinaction.poker.webservice.EvaluateHandResponse;
public class MarshallingPokerClient
 implements PokerClient {
 public PokerHandType evaluateHand(Card[] cards)
 throws IOException {
 EvaluateHandRequest request = new EvaluateHandRequest();
 request.setHand(cards);
 EvaluateHandResponse response = (EvaluateHandResponse)
 webServiceTemplate.marshalSendAndReceive(request);
 return response.getPokerHand();
 private WebServiceTemplate webServiceTemplate;
 public void setWebServiceTemplate(WebServiceTemplate webServiceTemplate) {
 this.webServiceTemplate = webServiceTemplate;
```

<bean id="webServiceTemplate"</pre>

MARSHALING CLIENT (2)

E-MAIL: CRAIG@HABUMA.COM BLOG: HTTP://www.springloaded.info Source Code: svn://svn.geekisp.com/SiA/trunk/Chapter09/Poker-W:

GATEWAY CLIENT

```
package com.springinaction.ws.client;
import java.io.IOException;
import org.springframework.ws.client.core.support.WebServiceGatewaySupport;
import com.springinaction.poker.Card;
import com.springinaction.poker.PokerHandType;
import com.springinaction.poker.webservice.EvaluateHandRequest;
import com.springinaction.poker.webservice.EvaluateHandResponse;

public class PokerClientGateway extends WebServiceGatewaySupport implements PokerClient {
 public PokerHandType evaluateHand(Card[] cards)
 throws IOException {
 EvaluateHandRequest request = new EvaluateHandRequest();

 request.setHand(cards);

 EvaluateHandResponse response = (EvaluateHandResponse)
 getWebServiceTemplate().marshalSendAndReceive(request);

 return response.getPokerHand();
 }
}
```

GATEWAY CLIENT (2)

F-MAIL CRAIG (MARIIMA COM REOG: HTTP://www.sddingloaded.ineo...Squidge Code: svn//svn.geekisd.com/SiA/tdink/ChadtedOg/Poked-W

FINAL THOUGHTS

CREATING A SPRING-WS SERVICE

- Create sample messages
 - Just XML
- Create data contract
 - XSD inferred from XML
- Create endpoints
- Wire it up in Spring

E-MAIL: CRAIG@HABUMA.COM BLOG: HTTP://www.springloaded.info Source Code: svn://svn.geekisp.com/Sia/trunk/ChapterO9/Poker-W5

ISN'T THAT A LOT OF <bean>s?

- Mostly boilerplate
- Can be "pre-declared"
- Rolled into a Maven 2 archetype
- Spring namespace?

PRING-LOAD

E-MAIL: CRAIG@HABUMA.COM BLOG: HTTP://www.springloaded.info Source Code: svn://svn.geekisp.com/SiA/trunk/Chapter09/Poker-WS

- Spring-WS and WS-Security
- Sending POX messages
- RESTful Spring (coming in Spring 3)
- JMS transports
- Mail transports
- WS-Addressing

E-MAIL: CRAIG@HABUMA.COM BLOG: HTTP://www.springloaded.info Source Code: svn://svn.geekisp.com/Sia/trunk/ChapterO9/Poker-W5

RECOMMENDING READING

- Spring-WS homepage
 - http://static.springsource.org/spring-ws/sites/ 1.5/
- Arjen Poutsma's web-log
 - http://blog.springframework.com/arjen
 - "Thoughts on Web Services" 6/20/2005 6/28/2005
- Spring in Action, 2E; Chapter 9

