

Web-Services

Beschreibung von Web-Services

Implementierung von Web-Services

Registrierung von Web-Services

Aufgabe 1

Web Services Description Language (WSDL)

- Beschreibungssprache für Web-Services
- Repräsentation als XML-Dokument (Beispiel für WSDL 1.1)

```
<definitions [...] targetNamespace="http://adder.mw/" name="MWAdderSvc">
<types/>
<message name="add">
  <part name="arg0" type="xsd:int"></part>
  <part name="arg1" type="xsd:int"></part>
</message>
<message name="addResponse">
  <part name="return" type="xsd:int"></part>
</message>
<portType name="MWAdderSvcInterface">
  <operation name="add" parameterOrder="arg0 arg1">
 <input message="tns:add"></input>
 <output message="tns:addResponse"></output>
  </operation>
</portType>
<binding name="MWAdderSvcInterfacePortBinding" type="tns:MWAdderSvcInterface">
  <soap:binding transport="http://schemas.xmlsoap.org/soap/http" style="rpc">
</soap:binding>
  <operation name="add">
 <soap:operation soapAction=""></soap:operation>
 <input>
 <soap:body use="literal" namespace="http://adder.mw/"></soap:body>
 </input>
 <output>
 <soap:body use="literal" namespace="http://adder.mw/"></soap:body>
 </output>
  </operation>
</binding>
<service name="MWAdderSvc">
  <port name="MWAdderSvcInterfacePort" binding="tns:MWAdderSvcInterfacePortBinding">
 <soap:address location="http://localhost:12345/MWAdderSvc"></soap:address>
  </port>
</service>
</definitions>
```


Struktur eines WSDL-Dokuments

- Äußerstes Element: `definitions` (WSDL 1.1) bzw. `description` (WSDL 2.0)
- Repräsentation von Informationen in inneren Elementen
 - Datentypen (`types`)
 - Beschreibung der vom Web-Service verwendeten Datentypen
 - Bleibt leer, falls ausschließlich Standarddatentypen zum Einsatz kommen
 - Nachrichten (`message`)
 - Beschreibung der zur Kommunikation mit dem Web-Service benötigten Nachrichtenformate (z. B. Aufrufparameter)
 - Beispiele

```
<message name="add">
  <part name="arg0" type="xsd:int"/>
  <part name="arg1" type="xsd:int"/>
</message>
<message name="addResponse">
  <part name="return" type="xsd:int"/>
</message>
```

[xsd: Präfix der XML Schema Definition, einer Kollektion von Standarddatentypen.]

- Schnittstellen (WSDL 1.1: `portType`, WSDL 2.0: `interface`)
 - Beschreibung der angebotenen Methoden
 - Sammlung von Methoden: *Port* (WSDL 1.1) bzw. *Endpoint* (WSDL 2.0)
 - Zuordnung, welche Nachrichten bei welchen Methoden zum Einsatz kommen
 - Beispiel

```
<portType name="MWAdderSvcInterface">
  <operation name="add" parameterOrder="arg0 arg1">
 <input message="tns:add"/>
 <output message="tns:addResponse"/>
  </operation>
</portType>
```

[tns: Präfix des Standardnamensraums („target namespace“).]

- Kommunikationsprotokoll (`binding`)
 - Beschreibung der zu verwendenden SOAP-Nachrichtenformate
 - Nachrichtenformate können/müssen für jede Operation separat definiert sein
- Dienst (`service`)
 - Beschreibung der vom Web-Service unterstützten Ports
 - Auflistung der Zugriffsmöglichkeiten auf den Web-Service (z. B. Adresse)

Web-Services

Beschreibung von Web-Services

Implementierung von Web-Services

Registrierung von Web-Services

Aufgabe 1

- Typische Vorgehensweise
 1. Implementierung des Diensts
 2. Zusammenfassung der Dateien zu einem Archiv
 3. Integration des Archivs in einen Web-Server (z. B. Tomcat)
 4. Implementierung des Clients

- Java API for XML Web Services (JAX-WS)
 - Standardmäßig integriert in Java seit Version 1.6
 - Client-Service-Kommunikation via SOAP
 - Zentrales Hilfsmittel: Annotationen
 - Tutorial: <http://docs.oracle.com/javasee/6/tutorial/doc/bnay1.html>

- Web-Service-Endpunkt (`@javax.jws.WebService`)
 - Festlegung einer Klasse als Web-Service-Endpunkt
 - Zentrale Parameter
 - Name (`name`): Abbildung auf das WSDL-Element `portType`
 - Dienstname (`serviceName`): Abbildung auf das WSDL-Element `service`
- SOAP-Anbindung (`@javax.jws.soap.SOAPBinding`)
 - Konfiguration des Nachrichtenformats
 - Zentrale Parameter
 - Codierung von Methodenaufrufen (`style`): *document* (Default) oder *RPC*
 - Information über Parameter-Codierung (`use`): *encoded* oder *literal* (Default)
 - Für Details siehe <http://www.ibm.com/developerworks/webservices/library/ws-whichwsdl/>
- Web-Service-Methode (`@javax.jws.WebMethod`)
 - Freigabe einer Methode für die Nutzung per Web-Service
 - Methode muss zwingend als `public` deklariert sein
- ...

Erzeugung des Web-Service-Endpunkts

- Klasse: `javax.xml.ws.Endpoint`
- Statische Methode: Erzeugung des Endpunkts und Veröffentlichung der WSDL-Beschreibung des Web-Service

```
Endpoint publish(String address, Object implementor);
```

- `address`: Adresse, unter der die Service-WSDL veröffentlicht werden soll
- `implementor`: Implementierung des Web-Service
- Aufruf von `publish()`: Start eines in Java eingebetteten *Web-Server*
 - Verwendung einer Default-Konfiguration
 - Aufgaben
 - Annahme der SOAP-Anfrage
 - Aufruf der angeforderten Methode der Web-Service-Implementierung
 - Zurücksenden einer SOAP-Antwort an den Client

Erzeugung des Client-Kommunikationsendpunkts

- Die Client-Anwendung kommuniziert mit dem Web-Service unter Verwendung eines *Proxy*
 - Proxy fungiert als Stellvertreter für die eigentliche Dienstimplementierung
 - Lokale Methodenaufrufe am Proxy
- Aufgaben des Proxy
 - Abfangen des Methodenaufrufs
 - Umwandeln des Methodenaufrufs in eine SOAP-Anfrage
 - Senden der Anfrage an den Web-Server
 - Empfangen der SOAP-Antwort vom Web-Server
 - Auspacken des Rückgabewerts aus der Antwort
 - Rückgabe des Ergebnisses an den Aufrufer der Methode
- Automatisierte Erzeugung von Proxy-Hilfsklassen
 - Kommandozeilen-Tool: `wsimport`
 - Als Grundlage dient die WSDL-Beschreibung des Diensts
 - Dienstspezifische Hilfsklassen: Service-Zugangspunkt und -Schnittstelle

Arrays als Parameter/Rückgabewerte

- Zusätzliche Erzeugung einer Hilfsklasse für jeden verwendeten Array-Typ durch `wsimport`
- Kapselung einer Liste von Objekten des Array-Typs
 - Zugriff auf die Liste mittels `getItem()`-Methode
 - Einfügen/Auslesen von Objekten muss über diese Liste erfolgen
- Beispiel: Array-Klasse für String-Arrays (`StringArray`)

```
String[] s = { "a", "b" };

// Einpacken
StringArray sa = new StringArray();
List<String> sal = sa.getItem();
sal.add(s[0]);
sal.add(s[1]);

// Auspacken
List<String> xsal = sa.getItem();
String[] xs = xsal.toArray(new String[0]);
```


- Schnittstelle (mw/adder/MWAdderSvcInterface.java)

```
package mw.adder;  
  
public interface MWAdderSvcInterface {  
 public int add(int a, int b);  
}
```

- Implementierung (mw/adder/MWAdderSvcImpl.java)

```
[...] // Package und imports  
  
@WebService(name = "MWAdderSvcInterface", serviceName = "MWAdderSvc")  
@SOAPBinding(style = SOAPBinding.Style.RPC)  
  
public class MWAdderSvcImpl implements MWAdderSvcInterface {  
  
 @WebMethod  
 public int add(int a, int b) {  
 return a + b;  
 }  
  
}
```


- Server (mw/adder/MWAdderServer.java)

```
[...] // Package und imports

public class MWAdderServer {

 public static void main(String[] args) throws Exception {
 String wsdl = "http://localhost:12345/MWAdderSvc?wsdl";

 MWAdderSvcInterface adder = new MWAdderSvcImpl();
 Endpoint e = Endpoint.publish(wsdl, adder);
 System.out.println("Adder ready: " + e.isPublished());

 while(true) {
 Thread.sleep(Long.MAX_VALUE);
 }
 }
}
```


- Nach dem Server-Start: Service-WSDL abrufbar (z. B. im Browser)

```

<definitions [...] targetNamespace="http://adder.mw/" name="MWAdderSvc">
  <types/>
  <message name="add">
 <part name="arg0" type="xsd:int"></part>
 <part name="arg1" type="xsd:int"></part>
  </message>
  <message name="addResponse">
 <part name="return" type="xsd:int"></part>
  </message>
  <portType name="MWAdderSvcInterface">
 <operation name="add" parameterOrder="arg0 arg1">
 <input message="tns:add"></input>
 <output message="tns:addResponse"></output>
 </operation>
  </portType>
  <binding name="MWAdderSvcInterfacePortBinding" type="tns:MWAdderSvcInterface">
 <soap:binding transport="http://schemas.xmlsoap.org/soap/http" style="rpc">
 </soap:binding>
 <operation name="add">
 <soap:operation soapAction=""></soap:operation>
 <input>
 <soap:body use="literal" namespace="http://adder.mw/"></soap:body>
 </input>
 <output>
 <soap:body use="literal" namespace="http://adder.mw/"></soap:body>
 </output>
 </operation>
  </binding>
  <service name="MWAdderSvc">
 <port name="MWAdderSvcInterfacePort" binding="tns:MWAdderSvcInterfacePortBinding">
 <soap:address location="http://localhost:12345/MWAdderSvc"></soap:address>
 </port>
  </service>
</definitions>

```


- Erzeugung der Proxy-Hilfsklassen für die Client-Seite

- Kommandozeilenaufruf

```
> wsimport -p mw.adderclient -d bin -s src
 -keep http://localhost:12345/MWAdderSvc?wsdl
parsing WSDL...

generating code...

compiling code...
```

[Annahmen: Quellordner mit Source-Dateien ist src, Zielordner für Class-Dateien ist bin.]

- Erzeugte Dateien

- Subpackage: mw.adderclient
 - Service-Zugangspunkt: mw/adderclient/MWAdderSvc.java
 - Service-Schnittstelle: mw/adderclient/MWAdderSvcInterface.java

- Client-Anwendung (MWAdderClient.java)

- Implementierung mittels Proxy-Hilfsklassen
 - Zugriff auf Web-Service wirkt wie lokaler Methodenaufruf

Beispiel: Addierer als Web-Service Client-Anwendung

```
import mw.adderclient.MWAdderSvc;
import mw.adderclient.MWAdderSvcInterface; // Achtung: NICHT
 // mw.adder.MWAdderSvcInterface

public class MWAdderClient {
 private MWAdderSvcInterface adder; // Proxy

 public MWAdderClient() {
 MWAdderSvc service = new MWAdderSvc();
 adder = service.getMWAdderSvcInterfacePort();
 }

 public void add(int a, int b) {
 int result = adder.add(a, b);
 System.out.println(a + " + " + b + " = " + result);
 }

 public static void main(String[] args) {
 MWAdderClient client = new MWAdderClient();
 client.add(40, 7);
 }
}
```


Web-Services

Beschreibung von Web-Services

Implementierung von Web-Services

Registrierung von Web-Services

Aufgabe 1

- Registry
 - Treffpunkt zwischen Dienstanbieter und Dienstnehmer
 - Dienstanbieter registriert Web-Service unter einem Namen und/oder einer Reihe von Attributen
 - Dienstnehmer findet Web-Service mittels Suchanfrage nach Namen und/oder Attributen
 - Achtung: Die anschließende Kommunikation zwischen Dienstnehmer und Dienstanbieter findet direkt (d. h. ohne Einbeziehung der Registry) statt
 - Registry-Dienst ist üblicherweise selbst als Web-Service implementiert

- Java API for XML Registries (JAXR)
 - Einheitliche API für den Zugriff auf XML-Registries
 - Unterstützt u. a. Kommunikation mit UDDI-Registries
 - Tutorial: <http://docs.oracle.com/javaee/1.4/tutorial/doc/JAXR.html>
 - API: <http://docs.oracle.com/javaee/6/api/javax/xml/registry/package-summary.html>

- Package: `javax.xml.registry`
- Zentrale Schnittstellen
 - `Connection`
 - Grundlegende Verbindung zur Registry
 - Authentifizierung gegenüber der Registry
 - `RegistryService`
 - Komponente zum Zugriff auf die Registry
 - Bereitgestellt von der Registry-Verbindung
- Zugriff auf Registry mittels Unterkomponenten von `RegistryService`
 - `BusinessQueryManager`
 - Schnittstelle zum Durchsuchen der Registry
 - Rein lesende Operationen → keine Authentifizierung notwendig
 - `BusinessLifecycleManager`
 - Schnittstelle zum Erstellen, Ändern und Löschen von Registry-Einträgen
 - Modifizierende Operationen → Authentifizierung notwendig

Verbindungsaufbau zur Registry

```
String registryURL = "http://localhost:12345/juddi";
String queryManagerURL = registryURL + "/inquiry";
String lifeCycleManagerURL = registryURL + "/publish";

// Zusammenstellung der Verbindungsdaten
Properties props = new Properties();
props.setProperty("javax.xml.registry.queryManagerURL",
 queryManagerURL);
props.setProperty("javax.xml.registry.lifeCycleManagerURL",
 lifeCycleManagerURL);

Connection connection;
RegistryService regSvc;
try {
 // Aufbau der Verbindung
 ConnectionFactory factory = ConnectionFactory.newInstance();
 factory.setProperties(props);
 connection = factory.createConnection();
 regSvc = connection.getRegistryService();
} catch (Exception e) {
 [...] // Fehlerbehandlung
}
```


- Beispiel: Setzen von Credentials für einen Nutzer „gruppe0“

```
String user = "gruppe0";
String password = "";

// Credentials erzeugen
PasswordAuthentication pa = new PasswordAuthentication(user,
 password.toCharArray());
Set<PasswordAuthentication> credentials =
 new HashSet<PasswordAuthentication>();
credentials.add(pa);

// Credentials setzen
try {
 Connection connection = [...];
 connection.setCredentials(credentials);
} catch (JAXRException jre) {
 [...] // Fehlerbehandlung
}
```


- Verwaltung in Form von `RegistryObject`-Objekten
 - Eindeutig identifizierbar über einen Schlüssel (*Key*)
 - Zusätzlich: Vergabe eines Namens (*Name*) möglich
- Kategorien von `RegistryObject`-Objekten
 - `Organization`
 - Informationen über einen Dienstanbieter (z. B. Adresse, Kontaktperson)
 - Hierarchie aus `Organizations` möglich
 - `Service`
 - Informationen über den eigentlichen Dienst (z. B. Name, Beschreibung)
 - Zuordnung zu einer `Organization`
 - `ServiceBinding`
 - Informationen über die Implementierung eines Diensts (z. B. Zugangs-URI)
 - Zuordnung zu einem `Service`

- Anfrage erfolgt durch Methodenaufruf am `BusinessQueryManager`
 - `findOrganizations()`: Suche nach `Organizations`
 - `findServices()`: Suche nach `Services`
 - `findServiceBindings()`: Suche nach `ServiceBindings`
 - ...
- Spezifizierung der Suchparameter
 - Suchkriterien (*Find-Qualifiers*)
 - Collection von Strings
 - Beispiele: `FindQualifier.{EXACT_NAME_MATCH, SORT_BY_NAME_ASC}`
 - Namenskriterien (*Name-Patterns*)
 - Collection von Strings
 - Beispiele: „MyService“, „%Service“
- Rückgabe der Antwort per `BulkResponse`-Objekt
 - Kapselung einer Collection von `Organizations`, `Services`, ...
 - Kapselung einer Collection von `Exceptions`

Durchsuchen der Registry

- Beispiel: Suche nach Organizations, deren Namen mit „g“ beginnen; Ausgabe in aufsteigender alphabetischer Reihenfolge

```
// Erzeugung der Suchkriterien
Collection<String> findQualifiers = new ArrayList<String>();
findQualifiers.add(FindQualifier.SORT_BY_NAME_ASC);

// Erzeugung der Namenskriterien
Collection<String> namePatterns = new ArrayList<String>();
namePatterns.add("g%");

// Ausfuehrung der Suche
try {
 RegistryService regSvc = [...];
 BusinessQueryManager m = regSvc.getBusinessQueryManager();
 BulkResponse br = m.findOrganizations(findQualifiers,
 namePatterns, null, null, null, null);
 [...] // Antwort auf Exceptions ueberpruefen
 Collection<Organization> orgs = br.getCollection();
 for(Organization o : orgs) [...] // Auswertung d. Resultate
} catch(Exception e) { [...] }
```


Einschub: Strings in JAXR

- Kapselung in `InternationalString`-Objekten
- Erzeugung durch den `BusinessLifecycleManager`
- Extraktion des Java-Strings per `getValue()`-Methode
- Beispiel

```
try {
 String s = "Hallo";

 // Einpacken
 BusinessLifecycleManager lcm = regSvc.getBusinessLifecycleManager();
 InternationalString is = lcm.createInternationalString(s);

 // Auspacken
 String xs = is.getValue();
 System.out.println(xs);
} catch (JAXRException jre) {
 [...] // Fehlerbehandlung
}
```


Erzeugung von Registry-Einträgen

- Zentrale Aufgabe des BusinessLifeCycleManager
- Vorgehen
 1. Erzeugung eines neuen Organization-Eintrags
 2. Erzeugung eines neuen Service-Eintrags für die Organization
 3. Erzeugung eines neuen ServiceBinding-Eintrags für den Service
- Anmerkungen
 - Falls einer der Einträge bereits existiert, kann der entsprechende Schritt weggelassen werden
 - Das Erzeugen eines Eintrags für eine Organization, die bereits existiert, löscht alle Service- und ServiceBinding-Einträge dieser Organization


```
String on = "MyOrg";
String sn = "MyService";
BusinessLifeCycleManager lcm = [...];

// Organization erzeugen
InternationalString onis = lcm.createInternationalString(on);
organization = lcm.createOrganization(onis);

// Service fuer diese Organization erzeugen
InternationalString snis = lcm.createInternationalString(sn);
Service service = lcm.createService(snis);
organization.addService(service);

// ServiceBinding fuer diesen Service erzeugen
ServiceBinding binding = lcm.createServiceBinding();
[...] // ServiceBinding spezifizieren
service.addServiceBinding(binding);

// Organization in der Registry sichern
Collection<Organization> orgs = new ArrayList<Organization>(1);
orgs.add(organization);
BulkResponse response = lcm.saveOrganizations(orgs);
[...] // Antwort auf Exceptions ueberpruefen
```


Web-Services

Beschreibung von Web-Services

Implementierung von Web-Services

Registrierung von Web-Services

Aufgabe 1

Aufgabe 1

- Bereitstellung eines eigenen Web-Service
- Teilaufgaben
 - Kommandozeilen-Tool für Registry-Zugriff
 - Web-Service zur Erweiterung eines bereits bestehenden Web-Service
 - Client zum Zugriff auf beide Web-Services

- Kommandozeilen-Client für den Zugriff auf eine Registry, bei der die URLs zu WSDL-Beschreibungen von Web-Services registriert sind
- Angebotene Kommandos
 - LIST: Ausgabe der registrierten WSDL-URLs für einen Dienst
 - REGISTER: Registrierung einer WSDL-URL für einen Dienst
- Registry-Zugangsdaten
 - Nutzername: eigener Gruppenname (z. B. „gruppe0“)
 - Passwort: leere Zeichenkette („“)
- Locale-Einstellungen
 - Die Registry unterscheidet zwischen verschiedenen Locale-Einstellungen
 - Die bereitgestellte Registry verwendet „en_US“
 - Einstellen der Locale im Konstruktor des Kommandozeilen-Client
`Locale.setDefault(Locale.US);`

- Auf einem Lehrstuhlrechner bereitgestellt
- Dienst zur Verwaltung von Nutzern und ihrer Freundschaftsbeziehungen zu anderen Nutzern
- Verwaltete Information für jeden Nutzer
 - *ID*: eindeutige Kennzeichnung des Nutzers
 - *Name*: (Klar-)Name des Nutzers
 - *Freunde*: Liste mit den IDs von Freunden des Nutzers
- Angebotene Methoden
 - Suche nach Nutzern, deren Namen die Zeichenkette `name` enthält

```
String[] searchIDs(String name);
```
 - Ausgabe des Klarnamens zu einer ID

```
String getName(String id);
```
 - Ausgabe aller Freunde eines Nutzers

```
String[] getFriends(String id);
```


- Im Rahmen von Aufgabe 1 zu implementieren
- Dienst zur Ermittlung der kürzesten Verbindung zwischen Nutzern
- Angebotene Methode

```
public String[] calculatePath(String startID, String endID);
```

Ausgabe der kürzesten Verbindung zwischen den Nutzern `startID` und `endID` in Form einer Liste von Nutzer-IDs

- Implementierung
 - Zurückgreifen auf Methoden des Facebook-Diensts
 - Bestimmung des kürzesten Pfads
 - Bereitgestellt: Implementierung des Dijkstra-Algorithmus
 - Zu implementieren: Zusammenstellung der Eingabemenge von IDs
 - Vorgehen: Schrittweise Erweiterung der Freundeskreise von `startID` und `endID` bis diese sich überschneiden
- Achtung: Hilfsmethoden nicht als `public` deklarieren!

Web-Service-Client

- Kommandozeilen-Client für den Zugriff auf **beide** Web-Services
- Angebotene Kommandos
 - SEARCH: Suche nach Nutzern
 - FRIENDS: Ausgabe der Namen aller Freunde eines Nutzers
 - PATH: Kürzester Pfad (Nutzernamen) zwischen zwei Nutzern

