

Metro: JAX-WS, WSIT and REST

Carol McDonald carol.mcdonald@sun.com

Agenda

- Metro
 - > JAX-WS
 - > WSIT
- REST:
 - > JAX-RS

Project Metro

- Project Metro = Java.net project for all of the components that make up the GlassFish WS stack
 - http://metro.dev.java.net
 - Can also be used outside of Glassfish
- key components of Metro:
 - > JAX-WS and WSIT

Sun's Web Services Stack

Metro: JAX-WS, WSIT

JAXB = Java Architecture for XML Binding | JAX-WS = Java APIs for XML Web Services

Metro

- In addition to Glassfish,
- Can be used as WS stack with JBoss, WebLogic Server 10, Apache Tomcat, Jetty, and Java SE, TmaxSoft JEUS 6, Spring

Agenda

- Metro
 - > JAX-WS
 - > WSIT
- REST

JAX-WS

- easy to use Java API for XML Web Services
 - > Replaces JAX-RPC
- Descriptor-free programming
- Just Add annotation to plain old Java object (POJO)
- Layered Architecture
- SOAP 1.2
- Uses JAXB for data binding
- Part of Java SE 6 and Java EE 5 platforms

JAX-WS Standards

- JSR 224 Expert Group:
 - > ATG BEA Capgemini Developmentor IBM Intalio IONA Motorola Nokia Novell NTT Oracle Pramati Red Hat SAP SeeBeyond Sonic Software Sun Tmax Trifork WebMethods

Developing a Web Service

Starting with a Java class

Example: Servlet-Based Endpoint

```
@WebService
public class CalculatorWS {
 public int add(int a, int b) {
 return a+b;
 }
}
```

- All public methods become web service operations
- WSDL/Schema generated at deploy time automatically
- Default values for WSDL service name, etc.

Service Description default mapping

Java mapping -> WSDL:

```
public class CalculatorWS{
 public int add(int i, int j) {
 }
}
```


Customizability via Annotations

```
@WebService(
  name="Calculator",
  portName="CalculatorPort",
  serviceName="CalculatorService",
  targetNamespace="http://calculator.org"
public class CalculatorWS {
  @WebMethod(operationName="addCalc")
  public int add(@WebParam(name="param1") int a, int b) {
 return a+b;
```


Example: EJB 3.0-Based Endpoint

```
@WebService
@Stateless
public class Calculator {
 public int add(int a, int b) {
 return a+b;
 }
}
```

- It's a regular EJB 3.0 component so it can use EJB features
 - > Transactions, security, interceptors...

Developing a Web Service Starting with a WSDL

Packaged application (war/ear file)

Generating an Interface from WSDL

WSDL->Java generation:

```
<portType name="BankService">
 <operation name="getBalance">
 <input message="tns:getBalanceInput" />
 <output message="tns:getBalanceOutput" />
 <fault name="AccountException"</pre>
 message="tns:AccountException"/>
 </operation>
</portType>
 PORT TYPE = INTERFACE
 OPERATION = METHOD
 MESSAGE = PARAMETERS
@WebService
public interface BankService{
  @WebMethod
  public float getBalance(String acctID,String acctName)
 throws AccountException;
```


Implementing a Web Service for a Generated Interface


```
@WebService(endpointInterface="generated.BankService",
 serviceName="BankService")
public class BankServiceImpl implements BankService{
  public float getBalance(String acctID, String acctName)
 throws AccountException {
 // code to get the account balance
 return theAccount.getBalance();
```


Server Side

CalculatorWS Web Service

JAX-WS uses JAXB for data binding

Runtime: JAXB un/marshalls the payload

JAXB XML schema to Java mapping


```
<?xml version="1.0"</pre>
 encoding="UTF-8"
package calculator.jaxws;
 standalone="yes"?
import javax.jws.WebService;
 <xs:schema version="1.0" >
 <xs:element name="add"</pre>
@XmlRootElement(name = "add")
 type="tns:add"/>
public class add{
 <xs:element name="addResponse"</pre>
 type="tns:addResponse"/>
 @XmlElement(name =
 private int i;
 <xs:complexType name="add">
 @XmlElement(name = "j")
 <xs:sequence>
 <xs:element name="i"</pre>
 private int j;
 type="xs:int"/>
 public int getI() {
 <xs:element name="j"</pre>
 return this.i;
 type="xs:int"/>
 </xs:sequence>
 public void setI(int i) {
 </xs:complexType>
 this.i = i;
 </xs:schema>
```


demo

Client-Side Programming

Example: Java SE-Based ClientFactory Class

```
CalculatorService svc = new CalculatorService();

Business
Interface Calculator proxy = svc.getCalculatorPort();

int answer = proxy.add(35, 7);
```

- code is fully portable
 - CalculatorService is defined by the specification
 - Internally it uses a delegation model

WSDL Java mapping

```
<portType name="CalculatorWS">
 <operation name="add">
  <input message="tns:add"/>
  <output message="tns:addResponse"/>
 </operation>
</portType>
Business
 <soap:binding transport="soap/http"</pre>
  style="document"/>
 Interface
 <operation name="add">
 Factory Class
</binding>
<service name="CalculatorWSService">
 <port name="CalculatorWSPort"</pre>
  binding="tns:CalculatorWSPortBinding">
 <soap:address location=</pre>
 "http://CalculatorWSService" /> Proxy
 </port>
 Class
</service>
```


WSDL to Dynamic Proxy mapping

Example: Java EE Servlet Client

No Java Naming and Directory Interface™ API!

```
public class ClientServlet extends HttpServlet {
 @WebServiceRef(wsdlLocation = "http://.../CalculatorWSService?wsdl")
 private CalculatorWSService service;
 protected void processRequest(HttpServletRequest req,
 HttpServletResponse resp) {
 CalculatorWS proxy = service.getCalculatorWSPort();
 int i = 3; j = 4;
 int result = proxy.add(i, j);
```


demo

SOAP Request

http://localhost:8080/CalculatorWSApplication/CalculatorWSService

SOAP Response

JAX-WS Layered Architecture

Upper layer Easy to use with annotations Lower layer, API-based, more control For advanced scenarios

Lower Level

- Lower layer, API-based, more control:
- Client XML API: Dispatch Interface
 - one-way and asynch calls available
- Server XML API: Provider Interface:
 - Can use JAXB, JAXP, SAAJ to get message contents
- Message or Payload access
- May be used to create RESTful clients/services

Client-side Messaging API: Dispatch Interface one-way and asynch calls available:

```
// T is the type of the message
public interface Dispatch<T> {
 // synchronous request-response
 T invoke(T msq);
 // async request-response
 Response<T> invokeAsync(T msg);
 Future<?> invokeAsync(T msg, AsyncHandler<T> h);
 // one-way
 void invokeOneWay(T msg);
```


Client-side Example: Dispatch Using PAYLOAD

```
import javax.xml.transform.Source;
import javax.xml.ws.Dispatch;
private void invokeAddNumbers(int a,int b) {
 Dispatch<Source> sourceDispatch = service.createDispatch
 (portQName, Source.class, Service.Mode.PAYLOAD);
 StreamSource request = new StringReader(xmlString);
 Source result = sourceDispatch.invoke(request));
 String xmlResult = sourceToXMLString(result);
```


Server-side Messaging API: Provider

```
// T is the type of the message
public interface Provider<T> {
 T invoke(T msg, Map<String,Object> context);
}
```

- Message or Payload access
- Use @ServiceMode to select a mode for the message type

Server-sideExample: Payload Mode, No JAXB

```
@ServiceMode (Service.Mode.PAYLOAD)
public class MyProvider implements Provider<Source> {
  public Source invoke(Source request,
 Map<String,Object> context) {
 // process the request using XML APIs, e.g. DOM
 Source response = ...
 // return the response message payload
 return response;
```


JAX-WS Commons

https://jax-ws-commons.dev.java.net/

Convenient Extensions, utility code, useful Plugins:

- Spring support
- Stateful Web Service
- Multiple Service Instances
 - > HTTP Session-scope service
 - > Thread scope service
- JSON Encoding
- Server-Side Asynchrony

JAX-WS 2.1 Performance vs Axis 2.1

Agenda

- Metro
- JAX-WS Standards
- WSIT
- REST

WSIT:

Web Services Interoperability Technology

Complete WS-* stack Enables interoperability with Microsoft .NET 3.0

Project Metro metro.dev.java.net

Sun's Web Services Stack

Metro: JAX-WS, WSIT

JAXB = Java Architecture for XML Binding | JAX-WS = Java APIs for XML Web Services

Project Tango Features

WSIT (Web Services Interoperability Technology)

Enables interoperability with Microsoft .NET 3.0

- Bootstrapping communication
- End-to-end reliability
- Atomic transactions
- End-to-end security
- Trust
- Optimized security

Metro WSIT Reliable Messaging

WS-ReliableMessaging

RMSource handles sending and re-sending RMDestination handles reconstructing the stream of messages

End-to-End Reliability

WS-ReliableMessaging

- Brings reliability to SOAP (protocol) layer
- Transparent to application
- Delivery assurance
 - > At least once
 - > At most once
 - > In order

Configuration with NetBeans

Reliable Transport Alternatives

- SOAP messages are transport agnostic
 - Change the transport, change the binding
- Metro Transports (Htttp standard):
 - > JMS
 - > SMTP
 - > SOAP over TCP
 - For more information
 - https://jax-ws.dev.java.net/transport.html

Metro WSIT Transactions

Java[™] Transaction Service

Application Application Server Resource Manager

WSIT Transaction coordination

- WS-AtomicTransaction defines set of transaction coordination protocols
 - > All-or-nothing web service operations
 - > Two-phase commit protocol
- WS-Coordination to coordinate the actions of distributed web services
 - For Commit: Coordinator asks if each system is ready to complete
 - >If all concur, coordinator tells systems to complete
 - >Otherwise, coordinator tells systems to rollback
 - Metro supports the Durable two-phase Commit (Durable 2PC) protocol

WSIT and WCF

Co-ordinated transaction

WSIT Support on Transaction

- an Atomic Transaction Context is created the first time a transacted Web service operation is invoked within a JTA transaction scope
 - > 01 @Resource
 - > 02 javax.transaction.UserTransaction ut;
 - > 03
 - > 04 ut.begin();
 - > 05 bankWebService.makeWithdrawl();
 - > 06 ...
 - > 07 ut.commit();.

Transaction Context created

Transactions in Action


```
@WebServi ce
@Statel ess
public class Wirerer {
 @TransactionAttribute(REQUIRED)
 void wireFunds(...) throws ... {
 websrvc1. withdrawFromBankX(...);
 websrvc2. depositIntoBankY(...);
```


Metro WSIT Security

Security

Before WS-Security

- SSL/HTTPS
- Security at transport layer
- Point-to-point
- Encrypts session

Digital Certificate

Identity data signed by a Certification Authority. Provides a Trusted source of identification.

Version # Serial # Signature Algorithm Issuer Name Validity Period Subject Name Subject Public Key

Extensions

X.509 Certificate

Digital ID

- Electronic Proof of Identity
- Issued and signed by Certifying Authority
- Public, Private keys
- Makes security protocols work
 - •SSL

Encryption

- XML Encryption (data confidentiality)
 - How digital content is encrypted

SSL Key Exchange

Server

· Browser and Server use Session Key_B to encrypt all data exchanged over the Internet

Digital Signature

- XML Signature
- Bind the sender's identity to an XML document

WS-Security: SOAP Message Security

- WS-Security defines:
 - Encrypting and signing message parts:
 - XML Signature and XML Encryption in SOAP Header
 - How to pass security tokens
 - (token=security-related information)
 - X.509 certificates
 - Kerberos tickets
 - UserName token

Security

Before WS-Security

- SSL/HTTPS
- Security at transport layer
- All or nothing granularity
- Point-to-point

WS-Security

- Security at SOAP (protocol) layer
- Only sign/encrypt part of msg
- Works on non-TCP/IP transports
- Work with intermediaries
- XML Signature/Encryption

Trust

- WS-Trust framework for:
 - Issue, Validate security tokens used by WS-Security
 - Establish and broker trust relationships

With Project Tango

WS-SecureConversation

Optimized Security

- How to Establish a Secure SESSION
 - > For multiple message exchanges
 - > Create shared symmetric session key
 - > Optimizes processing

WS-Policy


```
<wsdl...>
  <policy...>
 <security-policy>
 </security-policy>
 <transaction-policy>
 </transaction-policy>
 <reliability-policy>
 </reliability-policy>
  </policy>
</wsdl>
```


Metro: Bootstrapping

WS-Metadata Exchange Bootstrapping Communication

Bootstrapping Communication

WS-MetadataExchange

Bootstrapping Communication

Proxy Generation

Client Proxy

Security

Transactions

Reliable Messaging

```
<wsd1...>
  <policy...>
 <security-policy>
 </security-policy>
 <transaction-policy>
 </transaction-policy>
 <reliability-policy>
 </reliability-policy>
  </policy>
</wsdl>
```


WSIT (Project Tango) Programming Model

- No runtime APIs for WSIT
- Use JAX-WS and EJB APIs
- Developer/deployer supplies config file to enable/control Project Tango components
- Config file written by hand or produced by Project Tango NetBeans software module

WSIT Server-Side Programming Model

- No runtime APIs for WSIT
- Use JAX-WS and EJB APIs
- Config file written by hand or produced by NetBeans enable/control WSIT

WSIT Client Programming Model

Agenda

- Metro
- JAX-WS Standards
- WSIT
- REST with JAX-RS

API: JAX-RS

- Standardized in the JCP
 - > JSR 311
 - > Will be included in Java EE 6
- EG members
 - Alcatel-Lucent, BEA, Day Software, Fujitsu, innoQ, Nortel, Red Hat
 - Experts in Atom, AtomPub, WebDAV, HTTP, REST, Restlet
- Group started in April

REpresentational State Transfer

REST Tenets

- REpresentational State Transfer
- Resources (nouns)
 - Identified by a URI, For example:
 - > http://www.parts-depot.com/parts
- Methods (verbs)
 - > Small fixed set:
 - > Create, Read, Update, Delete
- State Representations
 - data and state transferred between client and server
 - > XML, JSON...

HTTP Example

Method

```
Request
GET /music/artists/beatles/recordings HTTP/1.1
Host: media.example.com
Accept: application/xml
 Resource
Response
HTTP/1.1 200 OK
Date: Tue, 08 May 2007 16:41:58 GMT
Server: Apache/1.3.6
Content-Type: application/xml; charset=UTF-8
<?xml version="1.0"?>
 Representation
<recordings xmlns="...">
  <recording>...</recording>
</recordings>
```


CRUD to HTTP method mapping

CRUD methods

4 main HTTP methods

	Verb	Noun
Create	POST	Collection URI
Read	GET	Collection URI
Read	GET	Entry URI
Update	PUT	Entry URI
Delete	DELETE	Entry URI

1/---

Example

- Music Collection
 - /music/artists/{id}
 - /music/artists/{id}/recordings

 URI Templates are URIs with variables within the URI syntax.

Artist Resource Using Servlet API

Don't try to read this, this is just to show the complexity

```
public enum SupportedOutputFormat {XML, JSON};
protected void doGet(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
 • /
 String accept = request.getHeader("accept").toLowerCase();
 String acceptableTypes[] = accept.split(",");
 SupportedOutputFormat outputType = null;
 for (String acceptableType: acceptableTypes) {
 if (acceptableType.contains("*/*") || acceptableType.contains("application/*") ||
 acceptableType.contains("application/xml")) {
 outputType=SupportedOutputFormat.XML;
 break;
 } else if (acceptableType.contains("application/json")) {
 outputType=SupportedOutputFormat.JSON;
 break:
 if (outputType==null)
 response.sendError(415);
 String path = request.getPathInfo();
 String pathSegments[] = path.split("/");
 String artist = pathSegments[1];
 if (pathSegments.length < 2 && pathSegments.length > 3)
 response.sendError(404);
 else if (pathSegments.length == 3 && pathSegments[2].equals("recordings")) {
 if (outputType == SupportedOutputFormat.XML)
 writeRecordingsForArtistAsXml (response, artist);
 writeRecordingsForArtistAsJson(response, artist);
 if (outputType == SupportedOutputFormat.XML)
 writeArtistAsXml(response, artist);
 writeArtistAsJson(response, artist);
private void writeRecordingsForArtistAsXml(HttpServletResponse response, String artist) { ... }
private void writeRecordingsForArtistAsJson(HttpServletResponse response, String artist) { ... }
private void writeArtistAsXml (HttpServletResponse response, String artist) { ... }
private void writeArtistAsJson(HttpServletResponse response, String artist) { ... }
```

public class Artist extends HttpServlet {

JAX-RS = Easier REST Way

Server-side API Wish List

- High level, Declarative
 - Uses @ annotation in POJOs

 Disclaimer: Early in the Java Specification Request (JSR) process, everything from here on in liable to change!

Clear mapping to REST concepts

Resources: what are the URIs?@UriTemplate("/artists/{id}")

Methods: what are the HTTP methods?
 @HttpMethod("GET")
 public XXX find()

• Representations: what are the formats?

```
@ConsumeMime("application/xml")
@ProduceMime("application/json")
```

(New types can be defined)

POJO

responds to the URI http://host/music/artists/{id}

```
@UriTemplate("/artists/{id}")
public class Artist {
 responds with XML
 @ProduceMime("application/xml")
 @HttpMethod("GET")  

responds to HTTP GET
 InputStream getXml(
 @UriParam("id") String artist) {
```


Artist Resource as JAX-RS POJO

```
@UriTemplate("/artists/{id}")
@ProduceMime("application/xml")
public class Artist {
 @HttpMethod
 InputStream getXml(@UriParam("id") String artist) { ... }
 @HttpMethod
 @ProduceMime("application/json")
 InputStream getJson(@UriParam("id") String artist) { ... }
 @HttpMethod
 @UriTemplate("recordings")
 InputStream getRecordingsXml(@UriParam("id") String artist) { ... }
 @HttpMethod
 @ProduceMime("application/json")
 @UriTemplate("recordings")
 InputStream getRecordingsJson(@UriParam("id") String artist) { ... }
```


Customer Service Overview

Summary

- Metro Integrated with GlassFish Application Server
 - > JAX-WS
 - > easier to use and more powerful than JAX-RPC
 - > part of the Java EE 5 and Java SE 6 platforms
 - Layered design hides the complexity
 - Extensible at the protocol and transport level
 - > WSIT
 - > Makes Metro interoperable with other WS-* stacks
 - > No new APIs, easy with NetBeans plugin
- JAX-RS
 - > High-level declarative programming model for REST

Project GlassFish

Building a Java EE 5
Open Source
Application Server

Simplifying Java application Development with Java EE 5 technologies

Includes JWSDP, EJB 3.0, JSF 1.2, JAX-WS and JAX-B 2.0

Supports > 20 frameworks and apps

Basis for the Sun Java System Application Server PE 9

Free to download and free to deploy

Over 1200 members and 200,000 downloads

Integrated with NetBeans

java.sun.com/javaee/GlassFish

Source: Sun 2/06—See website for latest stats

For More Information

- METRO
 - http://metro.dev.java.net
- JAX-WS
 - http://jax-ws.dev.java.net
- WSIT
 - http://wsit.dev.java.net
- REST
 - http://jersey.dev.java.net
- Glassfish
 - http://glassfish.dev.java.net

Metro: JAX-WS, WSIT and REST

Carol McDonald carol.mcdonald@sun.com

