

Services Web – SOAP en Java

Fabrice Rossi

<http://apiacoa.org/contact.html>.

Université Paris-IX Dauphine

Plan du cours SOAP en Java

1. outils
2. programmation d'un client :
 - (a) principe de JAX-RPC
 - (b) exemples (trois types de clients)
 - (c) types Java et types SOAP
 - (d) traduction d'un service complet
 - (e) gestion des erreurs
3. programmation d'un service (avec Axis) :
 - (a) déploiement instantané
 - (b) déploiement adapté
 - (c) EJB

Outils utilisés

- API Java : JAX-RPC (XML RPC),
<http://java.sun.com/xml/jaxrpc/>, sera intégrée à J2EE 1.4
- implémentations :
 - le Java Web Services Developer Pack 1.1
<http://java.sun.com/webservices/>
 - AXIS
 - <http://ws.apache.org/axis/>
 - implémentation open source du groupe apache
 - descendant de Apache SOAP 2.x et de IBM SOAP4J

Dans ce cours : AXIS !

Rôle de JAX-RPC

Rendre les RPC basés sur XML presque aussi simples que RMI :

- un service web devient une **interface** héritant de `Remote`
- une opération devient une **méthode**
- une erreur SOAP (`Fault`) devient une **exception** héritant de `RemoteException`
- JAX-RPC définit un ensemble de traduction :
 - faire le lien entre les types Java et les types des schémas du W3
 - représenter informatiquement les concepts de WSDL (service, port, etc.)
 - etc.

Exemple de base

Service web minimaliste : Echo proposant une opération echo

Echo.wsdl

```
1 <?xml version="1.0" encoding="UTF-8"?>
2 <wsdl:definitions
3 targetNamespace="http://localhost:8080/axis/services/Echo"
4 xmlns="http://schemas.xmlsoap.org/wsdl/"
5 xmlns:apachesoap="http://xml.apache.org/xml-soap"
6 xmlns:impl="http://localhost:8080/axis/services/Echo"
7 xmlns:intf="http://localhost:8080/axis/services/Echo"
8 xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"
9 xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/"
10  xmlns:wsdlsoap="http://schemas.xmlsoap.org/wsdl/soap/"
11  xmlns:xsd="http://www.w3.org/2001/XMLSchema">
12  <wsdl:message name="echoResponse">
13 <wsdl:part name="echoReturn" type="xsd:string"/>
14  </wsdl:message>
15  <wsdl:message name="echoRequest">
16 <wsdl:part name="in0" type="xsd:string"/>
17  </wsdl:message>
18  <wsdl:portType name="Echo">
19 <wsdl:operation name="echo" parameterOrder="in0">
20 <wsdl:input message="impl:echoRequest" name="echoRequest"/>
21 <wsdl:output message="impl:echoResponse" name="echoResponse"/>
22 </wsdl:operation>
23  </wsdl:portType>
```

Exemple de base (2)

Echo.wsdl

```
24 <wsdl:binding name="EchoSoapBinding" type="impl:Echo">
25 <wsdlsoap:binding style="rpc"
26 transport="http://schemas.xmlsoap.org/soap/http"/>
27 <wsdl:operation name="echo">
28 <wsdlsoap:operation soapAction=""/>
29 <wsdl:input name="echoRequest">
30 <wsdlsoap:body
31 encodingStyle="http://schemas.xmlsoap.org/soap/encoding/"
32 namespace="http://localhost:8080/axis/services/Echo"
33 use="encoded"/>
34 </wsdl:input>
35 <wsdl:output name="echoResponse">
36 <wsdlsoap:body
37 encodingStyle="http://schemas.xmlsoap.org/soap/encoding/"
38 namespace="http://localhost:8080/axis/services/Echo"
39 use="encoded"/>
40 </wsdl:output>
41 </wsdl:operation>
42 </wsdl:binding>
43 <wsdl:service name="EchoService">
44 <wsdl:port binding="impl:EchoSoapBinding" name="Echo">
45 <wsdlsoap:address location="http://localhost:8080/axis/services/Echo"/>
46 </wsdl:port>
47 </wsdl:service>
48 </wsdl:definitions>
```

Client magique (AXIS)

- on récupère `Echo.wsdl`
- on lance `java org.apache.axis.wsdl.WSDL2Java Echo.wsdl` et on obtient 4 classes java (package `localhost.axis.services.Echo`) :
 - `Echo` : interface (au sens java) du port
 - `EchoService` : interface de localisation du port (usine abstraite au sens du *design pattern Abstract Factory*)
 - `EchoServiceLocator` : implémentation concrète de `EchoService`
 - `EchoSoapBindingStub` : *stub* pour traduire les appels locaux en messages SOAP et vice-versa (implémente l'interface `Echo`)
- il ne reste plus qu'à coder le client

Interfaces

Echo.java

```
1 package localhost.axis.services.Echo;
2
3 public interface Echo extends java.rmi.Remote {
4 public java.lang.String echo(java.lang.String in0)
5 throws java.rmi.RemoteException;
6 }
```

EchoService.java

```
1 package localhost.axis.services.Echo;
2
3 public interface EchoService extends javax.xml.rpc.Service {
4 public java.lang.String getEchoAddress();
5
6 public localhost.axis.services.Echo.Echo getEcho()
7 throws javax.xml.rpc.ServiceException;
8
9 public localhost.axis.services.Echo.Echo getEcho(java.net.URL portAddress)
10 throws javax.xml.rpc.ServiceException;
11 }
```


Le client

```
Client.java
1 import localhost.axis.services.Echo.*;
2 public class Client {
3 public static void main(String[] args) throws Exception {
4 EchoService service=new EchoServiceLocator();
5 Echo port=service.getEcho();
6 System.out.println(port.echo(args[0]));
7 }
8 }
```

Ce client est (en partie) spécifique AXIS (ligne 4)

- la norme impose d'engendrer les interfaces EchoService et Echo, mais pas la classe EchoServiceLocator
- solution différente dans l'implémentation de Sun (le nom de la classe n'est pas le même)
- dans un contexte J2EE, on obtient une implémentation de EchoService grâce à l'annuaire J2EE

Message envoyé

echoRequest

```
1 POST /axis/services/Echo HTTP/1.0
2 Content-Type: text/xml; charset=utf-8
3 Accept: application/soap+xml, application/dime, multipart/related, text/*
4 User-Agent: Axis/1.1RC2
5 Host: 127.0.0.1
6 Cache-Control: no-cache
7 Pragma: no-cache
8 SOAPAction: ""
9 Content-Length: 455
10
11 <?xml version="1.0" encoding="UTF-8"?>
12 <soapenv:Envelope
13 xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
14 xmlns:xsd="http://www.w3.org/2001/XMLSchema"
15 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
16 <soapenv:Body>
17 <ns1:echo
18 soapenv:encodingStyle="http://schemas.xmlsoap.org/soap/encoding/"
19 xmlns:ns1="http://localhost:8080/axis/services/Echo">
20 <in0 xsi:type="xsd:string">Essai</in0>
21 </ns1:echo>
22 </soapenv:Body>
23 </soapenv:Envelope>
```

Message reçu

echoAnswer

```
1 HTTP/1.1 200 OK
2 Content-Type: text/xml; charset=utf-8
3 Date: Thu, 03 Apr 2003 12:01:01 GMT
4 Server: Apache Coyote/1.0
5 Connection: close
6
7 <?xml version="1.0" encoding="UTF-8"?>
8 <soapenv:Envelope
9 xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
10  xmlns:xsd="http://www.w3.org/2001/XMLSchema"
11  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
12 <soapenv:Body>
13 <ns1:echoResponse
14 soapenv:encodingStyle="http://schemas.xmlsoap.org/soap/encoding/"
15 xmlns:ns1="http://localhost:8080/axis/services/Echo">
16 <echoReturn xsi:type="xsd:string">Essai</echoReturn>
17 </ns1:echoResponse>
18 </soapenv:Body>
19 </soapenv:Envelope>
```

Version plus lourde

- la solution précédente est statique : il faut engendrer les classes Java puis faire l'appel
- aspect dynamique : appeler un service web sans le connaître avant le lancement du programme
- très lourd :
 - pas de gestion des types
 - pas d'interface
 - pas de gestion des espaces de noms
 - etc.
- on peut faire plus simple que la solution du programme qui suit, mais on devient spécifique AXIS

Code

ClientDynamique.java

```
1 import javax.xml.rpc.Call;
2 import javax.xml.rpc.Service;
3 import javax.xml.rpc.ServiceFactory;
4 import javax.xml.rpc.ParameterMode;
5 import javax.xml.namespace.QName;
6
7 public class ClientDynamique {
8 public static void main(String [] args) throws Exception {
9 String ns="http://localhost:8080/axis/services/Echo";
10 String endpoint="http://localhost:8080/axis/services/Echo";
11 QName serviceName=new QName(ns,"EchoService");
12 QName portName=new QName(ns,"Echo");
13 QName operationName=new QName(ns,"echo");
14 ServiceFactory factory=ServiceFactory.newInstance();
15 Service service=factory.createService(serviceName);
16 Call call=service.createCall(portName,operationName);
17 call.setTargetEndpointAddress(endpoint);
18 QName XSDString=new QName("http://www.w3.org/2001/XMLSchema","string");
19 call.addParameter("in0",XSDString,ParameterMode.IN);
20 call.setReturnType(XSDString);
21 String ret = (String) call.invoke( new String[] { "Essai" } );
22 System.out.println(ret);
23 }
24 }
```

Totalement portable et dynamique

Solution intermédiaire

Mécanisme de proxy dynamique, basé sur le système de *dynamic proxy* introduit par le jdk 1.3 :

- un *dynamic proxy* est une classe qui implémente une ou plusieurs interfaces spécifiées **au moment de l'exécution**
- elle implémente l'interface `InvocationHandler` (package `java.lang.reflect`) :

```
1 public interface InvocationHandler {  
2 public Object invoke(Object proxy,  
3 Method method,  
4 Object[] args);  
5 }
```

- un appel à une méthode d'une interface implémentée par un *dynamic proxy* est transformé en un appel à la méthode `invoke`
- JAX-RPC propose d'engendrer dynamiquement un *stub* à partir du WSDL

Code

ClientDynamiqueProxy.java

```
1 import localhost.axis.services.Echo.Echo;
2 import java.net.URL;
3 import javax.xml.rpc.Service;
4 import javax.xml.rpc.ServiceFactory;
5 import javax.xml.namespace.QName;
6
7 public class ClientDynamiqueProxy {
8 public static void main(String [] args) throws Exception {
9 String ns="http://localhost:8080/axis/services/Echo";
10 String wsdl="http://localhost:8080/axis/services/Echo?wsdl";
11 URL wsdlURL=new URL(wsdl);
12 QName serviceName=new QName(ns,"EchoService");
13 QName portName=new QName(ns,"Echo");
14 ServiceFactory factory=ServiceFactory.newInstance();
15 Service service=factory.createService(wsdlURL,serviceName);
16 Echo port=(Echo)service.getPort(portName,Echo.class);
17 System.out.println(port.echo("Essai"));
18 }
19 }
```

Mapping types Java vers types W3C

- Difficulté principale par rapport à RMI
- Types supportés :
 - les types fondamentaux (par exemple `boolean` devient `xsd:boolean`)
 - les chaînes de caractères (`String` devient `xsd:string`)
 - les entiers et réels arbitraires (par exemple `BigDecimal` devient `xsd:decimal`)
 - les dates (`Calendar` devient `xsd:dateTime`)
 - le binaire sous la forme d'un tableau de `byte` (`byte[]`) qui devient `xsd:base64Binary` OU `xsd:hexBinary`
 - les types tableaux et les *JavaBeans* construits à partir des types fondamentaux
- certaines implémentations proposent des traductions d'autres types comme par exemple les `Collections`, mais on a alors de sérieux problèmes d'inter-opérabilité

Exemple d'une *struct*

- une *struct* SOAP correspond à un *JavaBean*
- le nom du *bean* correspond à celui de la *struct*
- chaque champ de la *struct* correspond à une propriété du *bean*, c'est-à-dire à une paire :
 - `setXxx` pour fixer la valeur de propriété
 - `getXxx` pour obtenir la valeur de la propriété
- exemple :
 - PhoneBookWS et son opération `getPhoneNumber`
 - représentation d'une personne : prénom et nom
 - WSDL :

PersonType.xml

```
1 <complexType name="Person">
2 <sequence>
3 <element name="first" nillable="true" type="xsd:string"/>
4 <element name="last" nillable="true" type="xsd:string"/>
5 </sequence>
6 </complexType>
```

Exemple (2) : code engendré par Axis

Person.java

```
1  /**
2 * Person.java
3 *
4 * This file was auto-generated from WSDL
5 * by the Apache Axis WSDL2Java emitter.
6 */
7
8  package PhoneBookWS;
9
10 public class Person implements java.io.Serializable {
11 private java.lang.String first;
12 private java.lang.String last;
13
14 public Person() {
15 }
16
17 public java.lang.String getFirst() {
18 return first;
19 }
20
21 public void setFirst(java.lang.String first) {
22 this.first = first;
23 }
24
25 public java.lang.String getLast() {
26 return last;
27 }
28 }
```

Exemple (3) : code engendré par Axis

Person.java

```
28  
29 public void setLast(java.lang.String last) {  
30 this.last = last;  
31 }  
32
```

- le reste de la classe est très complexe
- il est spécifique Axis
- le programmeur n'a pas besoin de le connaître

Message SOAP engendré (partie) :

Exemple

```
1 <multiRef id="id0" soapenc:root="0"  
2 soapenv:encodingStyle="http://schemas.xmlsoap.org/soap/encoding/"  
3 xsi:type="ns2:Person"  
4 xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"  
5 xmlns:ns2="urn:PhoneBookWS">  
6 <first xsi:type="xsd:string">John</first>  
7 <last xsi:type="xsd:string">Doe</last>  
8 </multiRef>
```

Exemple de client basique

Test.java

```
1 import PhoneBookWS.Person;
2 import localhost.axis.services.PhoneBookWS.*;
3 public class Test {
4 public static void main(String[] args) throws Exception {
5 PhoneBookService service=new PhoneBookServiceLocator();
6 PhoneBook port=service.getPhoneBookWS();
7 Person p=new Person();
8 p.setFirst("John");
9 p.setLast("Doe");
10 int [] result=port.getPhoneNumber(p);
11 for(int i=0;i<result.length;i++) {
12 System.out.print(result[i]+" ");
13 }
14 System.out.println();
15 }
16 }
```

Requête

Requête

```
1 POST /axis/services/PhoneBookWS HTTP/1.0
2 Content-Type: text/xml; charset=utf-8
3 Accept: application/soap+xml, application/dime, multipart/related, text/*
4 User-Agent: Axis/1.1RC2
5 Host: localhost
6 Cache-Control: no-cache
7 Pragma: no-cache
8 SOAPAction: ""
9 Content-Length: 776
10
11 <?xml version="1.0" encoding="UTF-8"?>
12 <soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
13 xmlns:xsd="http://www.w3.org/2001/XMLSchema"
14 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
15 <soapenv:Body>
16 <ns1:getPhoneNumber soapenv:encodingStyle="http://schemas.xmlsoap.org/soap/encoding/"
17 xmlns:ns1="http://localhost:8080/axis/services/PhoneBookWS">
18 <in0 href="#id0"/>
19 </ns1:getPhoneNumber>
20 <multiRef id="id0" soapenc:root="0"
21 soapenv:encodingStyle="http://schemas.xmlsoap.org/soap/encoding/"
22 xsi:type="ns2:Person" xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"
23 xmlns:ns2="urn:PhoneBookWS">
24 <first xsi:type="xsd:string">John</first>
25 <last xsi:type="xsd:string">Doe</last>
26 </multiRef>
27 </soapenv:Body>
28 </soapenv:Envelope>
```

Réponse

Réponse

```
1 HTTP/1.1 200 OK
2 Content-Type: text/xml; charset=utf-8
3 Date: Wed, 30 Apr 2003 08:13:59 GMT
4 Server: Apache Coyote/1.0
5 Connection: close
6
7 <?xml version="1.0" encoding="UTF-8"?>
8 <soapenv:Envelope
9 xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
10 xmlns:xsd="http://www.w3.org/2001/XMLSchema"
11 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
12 <soapenv:Body>
13 <ns1:getPhoneNumberResponse
14 soapenv:encodingStyle="http://schemas.xmlsoap.org/soap/encoding/"
15 xmlns:ns1="http://localhost:8080/axis/services/PhoneBookWS">
16 <getPhoneNumberReturn xsi:type="soapenc:Array"
17 soapenc:arrayType="xsd:int[3]"
18 xmlns:ns2="http://www.w3.org/2002/12/soap-encoding"
19 xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/">
20 <item>1</item>
21 <item>2</item>
22 <item>3</item>
23 </getPhoneNumberReturn>
24 </ns1:getPhoneNumberResponse>
25 </soapenv:Body>
26 </soapenv:Envelope>
```

Modes de passage des paramètres

- trois modes de passage en SOAP/RPC :
 - in : pas de problème en Java
 - out : résultat, inconnu en Java (sauf si le résultat est unique, i.e., un seul paramètre en mode out)
 - inout : mixte, inconnu en Java
- représentation en Java de out et inout :
 - classes *Holder*
 - déjà définies pour les types standards (par exemple `IntHolder` et `StringHolder`)
 - engendrées automatiquement pour les autres types par exemple pour le type `Truc` :

TrucHolder.java

```
1 public final class TrucHolder implements javax.xml.rpc.holders.Holder {
2 public Truc value;
3 public TrucHolder() {
4 }
5 public TrucHolder(Truc value) {
6 this.value = value;
7 }
8 }
```

Exemple

- un service de calculs proposant le port Calc
- type de port Arrays
- opération meanVar :
 - prend comme paramètre in un tableau de double
 - prend comme paramètres inout deux doubles, la moyenne et la variance du tableau paramètre
- en Java, il n'y a pas vraiment de différences en out et inout

Example : WSDL

Calc.wsdl

```
1 <wsdl:types>
2 <schema targetNamespace="http://localhost:8080/axis/services/Calc"
3 xmlns="http://www.w3.org/2001/XMLSchema">
4 <import namespace="http://schemas.xmlsoap.org/soap/encoding/" />
5 <complexType name="ArrayOf_xsd_double">
6 <complexContent>
7 <restriction base="soapenc:Array">
8 <attribute ref="soapenc:arrayType" wsdl:arrayType="xsd:double[]" />
9 </restriction>
10 </complexContent>
11 </complexType>
12  </schema>
13 </wsdl:types>
14 <wsdl:message name="meanVarRequest">
15 <wsdl:part name="x" type="impl:ArrayOf_xsd_double" />
16 <wsdl:part name="mean" type="xsd:double" />
17 <wsdl:part name="var" type="xsd:double" />
18 </wsdl:message>
19 <!-- ... -->
20 <wsdl:message name="meanVarResponse">
21 <wsdl:part name="mean" type="xsd:double" />
22 <wsdl:part name="var" type="xsd:double" />
23 </wsdl:message>
24 <wsdl:portType name="Arrays">
25 <!-- ... -->
26 <wsdl:operation name="meanVar" parameterOrder="x mean var">
27 <wsdl:input message="impl:meanVarRequest" name="meanVarRequest" />
28 <wsdl:output message="impl:meanVarResponse" name="meanVarResponse" />
29 </wsdl:operation>
30 </wsdl:portType>
```

Exemple : code client

ClientStat.java

```
1 import localhost.axis.services.Calc.*;
2 import javax.xml.rpc.holders.DoubleHolder;
3 public class ClientStat {
4 public static void main(String[] args) throws Exception {
5 ArraysService service=new ArraysServiceLocator();
6 Arrays port=service.getCalc();
7 double[] x={1.5,2.5,2};
8 DoubleHolder mean=new DoubleHolder();
9 DoubleHolder var=new DoubleHolder();
10 port.meanVar(x,mean,var);
11 System.out.println(mean.value);
12 System.out.println(var.value);
13 }
14 }
```

Requête

Requête

```
1 POST /axis/services/Calc HTTP/1.0
2 Content-Type: text/xml; charset=utf-8
3 Accept: application/soap+xml, application/dime, multipart/related, text/*
4 User-Agent: Axis/1.1RC2
5 Host: localhost
6 Cache-Control: no-cache
7 Pragma: no-cache
8 SOAPAction: ""
9 Content-Length: 696
10
11 <?xml version="1.0" encoding="UTF-8"?>
12 <soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
13 xmlns:xsd="http://www.w3.org/2001/XMLSchema"
14 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
15 <soapenv:Body>
16 <ns1:meanVar soapenv:encodingStyle="http://schemas.xmlsoap.org/soap/encoding/"
17 xmlns:ns1="http://localhost:8080/axis/services/Calc">
18 <x xsi:type="soapenc:Array" soapenc:arrayType="xsd:double[3]"
19 xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"
20 <item>1.5</item>
21 <item>2.5</item>
22 <item>2.0</item>
23 </x>
24 <mean xsi:type="xsd:double">0.0</mean>
25 <var xsi:type="xsd:double">0.0</var>
26 </ns1:meanVar>
27 </soapenv:Body>
28 </soapenv:Envelope>
```

Requête

Réponse

```
1 HTTP/1.1 200 OK
2 Content-Type: text/xml; charset=utf-8
3 Date: Thu, 01 May 2003 10:05:14 GMT
4 Server: Apache Coyote/1.0
5 Connection: close
6
7 <?xml version="1.0" encoding="UTF-8"?>
8 <soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
9 xmlns:xsd="http://www.w3.org/2001/XMLSchema"
10  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
11 <soapenv:Body>
12 <ns1:meanVarResponse
13 soapenv:encodingStyle="http://schemas.xmlsoap.org/soap/encoding/"
14 xmlns:ns1="http://localhost:8080/axis/services/Calc">
15 <mean xsi:type="xsd:double">2.0</mean>
16 <var xsi:type="xsd:double">0.25</var>
17 </ns1:meanVarResponse>
18 </soapenv:Body>
19 </soapenv:Envelope>
```

Traduction des types

L'outil de traduction WSDL vers Java doit

- engendrer une classe pour chaque élément type défini dans le WSDL (la classe porte le même nom que le type)
- engendrer une classe `Holder` pour chaque type spécifique utilisé comme paramètre ou `inout` dans une opération
- chaque espace de noms défini dans le document WSDL doit être associé à un package Java : si par exemple le document définit plusieurs espaces de noms, la traduction doit donc produire plusieurs packages

Traduction des portTypes

L'outil de traduction WSDL produit une interface pour chaque portType du WSDL :

- portant le nom du portType
- dérivée de Remote
- proposant une méthode par operation
- qui représente le “serveur” sur le client
- exemple :

Arrays.java

```
1 package localhost.axis.services.Calc;
2
3 public interface Arrays extends java.rmi.Remote {
4 public double[] sum(double[] x, double[] y)
5 throws java.rmi.RemoteException;
6 public void meanVar(double[] x,
7 javax.xml.rpc.holders.DoubleHolder mean,
8 javax.xml.rpc.holders.DoubleHolder var)
9 throws java.rmi.RemoteException;
10 }
```

Traduction des bindings

L'outil de traduction WSDL produit pour chaque binding une classe concrète :

- de nom *nameStub*
- qui implémente l'interface associée au portType qu'incarne le binding
- qui traduit les appels locaux en messages SOAP et les réponses du serveur (messages SOAP) en réponse locale
- exemples :
 - CalcSoapBindingStub implémente Arrays
 - EchoSoapBindingStub implémente Echo
 - etc.
- transparent pour le programmeur (ne s'utilise pas directement)

Traduction des services

L'outil de traduction WSDL produit pour chaque service :

- une interface :
 - de nom *name*Service
 - qui propose une méthode `get` pour chacun des ports regroupés dans le service
 - exemple :

```
Arrays.java  
1 package localhost.axis.services.Echo;  
2  
3 public interface EchoService extends javax.xml.rpc.Service {  
4 public java.lang.String getEchoAddress();  
5  
6 public localhost.axis.services.Echo.Echo getEcho()  
7 throws javax.xml.rpc.ServiceException;  
8  
9 public localhost.axis.services.Echo.Echo getEcho(java.net.URL portAddress)  
10 throws javax.xml.rpc.ServiceException;  
11 }
```

- une classe :
 - de nom *name*ServiceLocator
 - spécifique à Axis
 - implémentation de l'interface *name*Service

Gestion des erreurs

Exemple :

- un service de calculs proposant le port Calc
- type de port Arrays
- opération sum :
 - prend comme paramètre deux tableaux de double
 - renvoie le tableau somme des paramètres
- client "incorrect" (tableaux de tailles différentes) :

Client.java

```
1 import localhost.axis.services.Calc.*;
2 public class Client {
3 public static void main(String[] args) throws Exception {
4 ArraysService service=new ArraysServiceLocator();
5 Arrays port=service.getCalc();
6 double[] x={1.5,2.5,3};
7 double[] y={1,-2};
8 double[] z=port.sum(x,y);
9 for(int i=0;i<z.length;i++) {
10 System.out.println(z[i]);
11 }
12 }
13 }
```

Requête

Requête

```
1 POST /axis/services/Calc HTTP/1.0
2 Content-Type: text/xml; charset=utf-8
3 Accept: application/soap+xml, application/dime, multipart/related, text/*
4 User-Agent: Axis/1.1RC2
5 Host: localhost
6 Cache-Control: no-cache
7 Pragma: no-cache
8 SOAPAction: ""
9 Content-Length: 789
10
11 <?xml version="1.0" encoding="UTF-8"?>
12 <soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
13 xmlns:xsd="http://www.w3.org/2001/XMLSchema"
14 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
15 <soapenv:Body>
16 <ns1:sum soapenv:encodingStyle="http://schemas.xmlsoap.org/soap/encoding/"
17 xmlns:ns1="http://localhost:8080/axis/services/Calc">
18 <in0 xsi:type="soapenc:Array" soapenc:arrayType="xsd:double[3]"
19 xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/">
20 <item>1.5</item><item>2.5</item><item>3.0</item>
21 </in0>
22 <in1 xsi:type="soapenc:Array" soapenc:arrayType="xsd:double[2]"
23 xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/">
24 <item>1.0</item><item>-2.0</item>
25 </in1>
26 </ns1:sum></soapenv:Body>
27 </soapenv:Envelope>
```

Réponse (*Fault*)

Requête

```
1 HTTP/1.1 500 Erreur Interne de Servlet
2 Content-Type: text/xml; charset=utf-8
3 Date: Thu, 01 May 2003 06:37:42 GMT
4 Server: Apache Coyote/1.0
5 Connection: close
6
7 <?xml version="1.0" encoding="UTF-8"?>
8 <soapenv:Envelope
9 xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
10  xmlns:xsd="http://www.w3.org/2001/XMLSchema"
11  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
12 <soapenv:Body>
13 <soapenv:Fault>
14 <faultcode>soapenv:Server.userException</faultcode>
15 <faultstring>java.lang.ArrayIndexOutOfBoundsException: 2</faultstring>
16 <detail/>
17 </soapenv:Fault>
18 </soapenv:Body>
19 </soapenv:Envelope>
```

Le client traduit le *Fault* en une RemoteException

Un exemple complet

Service :

- requêtes DNS
- implémenté en .NET
- modèle document (pas RPC)
- proposé par www.esynaps.com
- WSDL assez complexe :
 - 264 lignes
 - *binding* POST et GET

Code engendré

Le service :

YourHost.java

```
1 package org.tempuri;  
2  
3 public interface YourHost extends javax.xml.rpc.Service {  
4 public java.lang.String getYourHostSoapAddress();  
5 public org.tempuri>YourHostSoap getYourHostSoap()  
6 throws javax.xml.rpc.ServiceException;  
7 public org.tempuri>YourHostSoap getYourHostSoap(java.net.URL portAddress)  
8 throws javax.xml.rpc.ServiceException;  
9 }
```

Le port :

YourHostSoap.java

```
1 package org.tempuri;  
2  
3 public interface YourHostSoap extends java.rmi.Remote {  
4 public org.tempuri.HostInfo whoAmI()  
5 throws java.rmi.RemoteException;  
6 public org.tempuri.HostInfo getHostInfoByIP(java.lang.String IPAddress)  
7 throws java.rmi.RemoteException;  
8 public org.tempuri.HostInfo getHostInfoByName(java.lang.String name)  
9 throws java.rmi.RemoteException;  
10 }
```

Types engendrés (fragments)

HostInfo.java

```
1 package org.tempuri;
2
3 public class HostInfo implements java.io.Serializable {
4 private java.lang.String name;
5 private org.tempuri.ArrayOfString IPList;
6 private org.tempuri.ArrayOfString1 aliases;
7 private java.lang.String error;
8
9 public HostInfo() {
10 }
11 public java.lang.String getName() {
12 return name;
13 }
14 public void setName(java.lang.String name) {
15 this.name = name;
16 }
17 public org.tempuri.ArrayOfString getIPList() {
18 return IPList;
19 }
20 public void setIPList(org.tempuri.ArrayOfString IPList) {
21 this.IPList = IPList;
22 }
23 public org.tempuri.ArrayOfString1 getAliases() {
24 return aliases;
25 }
}
```

Types engendrés (fragments) (2)

HostInfo.java

```
26 public void setAliases(org.tempuri.ArrayOfString1 aliases) {  
27 this.aliases = aliases;  
28 }  
29 public java.lang.String getError() {  
30 return error;  
31 }  
32 public void setError(java.lang.String error) {  
33 this.error = error;  
34 }
```

Types engendrés (fragments) (3)

ArrayOfString.java

```
1 package org.tempuri;
2
3 public class ArrayOfString implements java.io.Serializable {
4 private java.lang.String[] IPAddress;
5
6 public ArrayOfString() {
7 }
8
9 public java.lang.String[] getIPAddress() {
10 return IPAddress;
11 }
12
13 public void setIPAddress(java.lang.String[] IPAddress) {
14 this.IPAddress = IPAddress;
15 }
16
17 public java.lang.String getIPAddress(int i) {
18 return IPAddress[i];
19 }
20
21 public void setIPAddress(int i, java.lang.String value) {
22 this.IPAddress[i] = value;
23 }
}
```


Types engendrés (fragments) (4)

ArrayOfString1.java

```
1 package org.tempuri;
2
3 public class ArrayOfString1 implements java.io.Serializable {
4 private java.lang.String[] alias;
5
6 public ArrayOfString1() {
7 }
8
9 public java.lang.String[] getAlias() {
10 return alias;
11 }
12
13 public void setAlias(java.lang.String[] alias) {
14 this.alias = alias;
15 }
16
17 public java.lang.String getAlias(int i) {
18 return alias[i];
19 }
20
21 public void setAlias(int i, java.lang.String value) {
22 this.alias[i] = value;
23 }
}
```

Client

Client.java

```
1 import org.tempuri.*;
2 public class Client {
3 public static void print(String[] str) {
4 if(str != null) {
5 for(int i=0;i<str.length;i++) {
6 System.out.println('\t'+str[i]);
7 }
8 } else {
9 System.out.println("néant");
10 }
11 }
12 public static void main(String[] args) throws Exception {
13 YourHost service=new YourHostLocator();
14 YourHostSoap port=service.getYourHostSoap();
15 HostInfo info=port.getHostInfoByName(args[0]);
16 System.out.println("Nom : "+info.getName());
17 ArrayOfString ips=info.getIPList();
18 System.out.println("Adresse(s) IP :");
19 print(ips.getIPAddress());
20 ArrayOfString1 aliases=info.getAliases();
21 System.out.println("Alias :");
22 print(aliases.getAlias());
23 }
24 }
```

Exécution

```
1 java Client www.microsoft.com
2
3 Nom : www.microsoft.akadns.net
4 Adresse(s) IP :
5 207.46.249.27
6 207.46.134.155
7 207.46.249.190
8 207.46.134.190
9 207.46.134.222
10 207.46.249.222
11 Alias :
12 www.microsoft.com
```

Requête

Requête

```
1 POST /webservices/YourHostInfo.asmx HTTP/1.0
2 Content-Type: text/xml; charset=utf-8
3 Accept: application/soap+xml, application/dime, multipart/related, text/*
4 User-Agent: Axis/1.1RC2
5 Host: www.esynaps.com
6 Cache-Control: no-cache
7 Pragma: no-cache
8 SOAPAction: "http://tempuri.org/GetHostInfoByName"
9 Content-Length: 374
10
11 <?xml version="1.0" encoding="UTF-8"?>
12 <soapenv:Envelope
13 xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
14 xmlns:xsd="http://www.w3.org/2001/XMLSchema"
15 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
16 <soapenv:Body>
17 <GetHostInfoByName xmlns="http://tempuri.org/">
18 <Name>www.microsoft.com</Name>
19 </GetHostInfoByName>
20 </soapenv:Body>
21 </soapenv:Envelope>
```

Réponse

Réponse

```
1 HTTP/1.1 200 OK
2 Server: Microsoft-IIS/5.0
3 Date: Wed, 30 Apr 2003 14:20:06 GMT
4 Cache-Control: private, max-age=0
5 Content-Type: text/xml; charset=utf-8
6 Content-Length: 706
7
8 <?xml version="1.0" encoding="utf-8"?>
9 <soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/"
10 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
11 xmlns:xsd="http://www.w3.org/2001/XMLSchema">
12 <soap:Body>
13 <GetHostInfoByNameResponse xmlns="http://tempuri.org/">
14 <GetHostInfoByNameResult>
15 <Name>www.microsoft.akadns.net</Name>
16 <IPList>
17 <IPAddress>207.46.249.27</IPAddress>
18 <IPAddress>207.46.134.155</IPAddress>
19 <IPAddress>207.46.249.190</IPAddress>
20 <IPAddress>207.46.134.190</IPAddress>
21 <IPAddress>207.46.134.222</IPAddress>
22 <IPAddress>207.46.249.222</IPAddress>
23 </IPList>
24 <Aliases>
25 <Alias>www.microsoft.com</Alias>
26 </Aliases>
27 </GetHostInfoByNameResult>
28 </GetHostInfoByNameResponse>
29 </soap:Body>
30 </soap:Envelope>
```

Programmation d'un service

Avec Axis :

- Axis est une application web et s'installe donc dans un serveur JSP/Servlet
- *Instant Deployment* : mécanisme (spécifique Axis) permettant de se contenter de copier une classe à un emplacement spécifique pour obtenir le service correspondant !
- *Custom Deployment* : mécanisme (spécifique Axis) permettant de réaliser des services plus complexes (i.e. nécessitant plusieurs classes par exemple)

Problèmes :

- très spécifique Axis
- implémentation basique : pas de persistance, pas de services de haut niveau, etc.

Solution évoluée

Avenir pour l'implémentation en Java :

- exposer un Entreprise Java Bean en tant que web service
- limitations :
 - Stateless Session Bean
 - prévu dans J2EE 1.4 (qui n'existe pas encore officiellement !)
 - version basique des services web (problème d'intégration avec les mécanismes de sécurité, les transactions, etc.)
- avantages : on récupère toute la puissance des EJB
- possible avec Axis dès maintenant

Exemple d'Instant Deployment

● programme Java : `Calendrier.java`

```
1 import java.util.Calendar;
2 import java.util.Date;
3 public class Calendrier {
4 public Calendar getDate() {
5 Calendar result = Calendar.getInstance();
6 result.setTime(new Date(System.currentTimeMillis()));
7 return result;
8 }
9 }
```

● à recopier sous le nom `Calendrier.jws` dans un dossier particulier (cf la doc Axis)

● le web service est créé :

● déployé à l'URL `http://localhost:8080/axis/Compteur.jws`

● WSDL accessible à l'URL

`http://localhost:8080/axis/Compteur.jws?wsdl`

● si on modifie le fichier `.jws`, le web service est mis à jour automatiquement (recompilation et production du `.wsdl`)

WSDL engendré automatiquement

Calendrier.wsdl

```
1 <?xml version="1.0" encoding="UTF-8"?>
2 <wsdl:definitions targetNamespace="http://localhost:8080/axis/Calendrier.jws"
3 xmlns="http://schemas.xmlsoap.org/wsdl/"
4 xmlns:apachesoap="http://xml.apache.org/xml-soap"
5 xmlns:impl="http://localhost:8080/axis/Calendrier.jws"
6 xmlns:intf="http://localhost:8080/axis/Calendrier.jws"
7 xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"
8 xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/"
9 xmlns:wsdlsoap="http://schemas.xmlsoap.org/wsdl/soap/"
10  xmlns:xsd="http://www.w3.org/2001/XMLSchema">
11 <wsdl:message name="getDateRequest">
12 </wsdl:message>
13 <wsdl:message name="getDateResponse">
14 <wsdl:part name="getDateReturn" type="xsd:dateTime"/>
15 </wsdl:message>
16 <wsdl:portType name="Calendrier">
17 <wsdl:operation name="getDate">
18 <wsdl:input message="impl:getDateRequest" name="getDateRequest"/>
19 <wsdl:output message="impl:getDateResponse" name="getDateResponse"/>
20 </wsdl:operation>
21 </wsdl:portType>
```

WSDL engendré automatiquement (2)

Calendrier.wsdl

```
22 <wsdl:binding name="CalendrierSoapBinding" type="impl:Calendrier">
23 <wsdlsoap:binding style="rpc"
24 transport="http://schemas.xmlsoap.org/soap/http"/>
25 <wsdl:operation name="getDate">
26 <wsdlsoap:operation soapAction=""/>
27 <wsdl:input name="getDateRequest">
28 <wsdlsoap:body
29 encodingStyle="http://schemas.xmlsoap.org/soap/encoding/"
30 namespace="http://localhost:8080/axis/Calendrier.jws" use="encoded"/>
31 </wsdl:input>
32 <wsdl:output name="getDateResponse">
33 <wsdlsoap:body
34 encodingStyle="http://schemas.xmlsoap.org/soap/encoding/"
35 namespace="http://localhost:8080/axis/Calendrier.jws" use="encoded"/>
36 </wsdl:output>
37 </wsdl:operation>
38 </wsdl:binding>
39 <wsdl:service name="CalendrierService">
40 <wsdl:port binding="impl:CalendrierSoapBinding" name="Calendrier">
41 <wsdlsoap:address location="http://localhost:8080/axis/Calendrier.jws"/>
42 </wsdl:port>
43 </wsdl:service>
44 </wsdl:definitions>
```

Exemple de client

Client

```
1 import localhost.axis.Calendrier_jws.*;
2 import java.util.Date;
3 import java.util.Calendar;
4 import java.text.DateFormat;
5 public class Client {
6 public static void main(String[] args) throws Exception {
7 CalendrierService service=new CalendrierServiceLocator();
8 Calendrier port=service.getCalendrier();
9 Calendar now=port.getDate();
10 System.out.println(DateFormat.getDateInstance().format(now.getTime()));
11 }
12 }
```

Limitations de l'*Instant Deployment*

- pas de *Java Beans* pour le *mapping* de types évolués
- code source obligatoire
- pas de maîtrise du cycle de vie :
 - création de l'objet
 - destruction
- pas de contrôle fin :
 - sur le fichier WSDL engendré
 - sur les méthodes exportées
 - etc.

Création

Avec l'*Instant Deployment*, l'objet est recréé à chaque invocation :

- exemple :

Compteur.java

```
1 public class Compteur {
2 private int compte;
3 public Compteur() {
4 compte = 0;
5 }
6 public int next() {
7 return compte++;
8 }
9 }
```

- nouvel objet à chaque appel : le compteur est toujours nul !
- problèmes :
 - pas de persistance simple
 - gaspillage de ressources (reconnexion à une BD par exemple)

Exemple de *Custom Deployment*

- on reprend le même programme
- on copie le fichier compilé (Compteur.class) à un emplacement spécifique (cf la doc Axis)
- on fabrique un fichier WSDD :
 - Web Service Deployment Descriptor
 - spécifique Axis
 - exemple :

```
deploy.wsdd
1 <deployment xmlns="http://xml.apache.org/axis/wsdd/"
2 xmlns:java="http://xml.apache.org/axis/wsdd/providers/java">
3 <service name="Compteur" provider="java:RPC">
4 <parameter name="className" value="Compteur"/>
5 <parameter name="allowedMethods" value="*" />
6 </service>
7 </deployment>
```

- indique la classe principale d'un service, les méthodes à exporter, etc.

Exemple de *Custom Deployment* (2)

- on exécute `java org.apache.axis.client.AdminClient deploy.wsdd`
- le service est déployé :
 - à l'URL `http://localhost:8080/axis/services/Compteur`
 - WSDL : `http://localhost:8080/axis/services/Compteur?wsdl`
- pour supprimer le service, on utilise un autre fichier

WSDD :

```
1 _____ undeploy.wsdd _____  
2 <undeployment xmlns="http://xml.apache.org/axis/wsdd/">  
3 <service name="Compteur"/>  
 </undeployment>
```

- gestion du cycle de vie :
 - sous-élément de service
 - `<parameter name="scope" value="value"/>`
 - l'attribut `value` peut être :
 - `request` : un objet par requête (par défaut)
 - `application` : un seul objet par serveur
 - `session` : un objet par session (extension Axis)

Java beans

On reprend l'exemple de l'annuaire :

● type Person :

Person.java

```
1 package org.apiacoa.phonebook;
2 public class Person {
3 private String first;
4 private String last;
5 public void setFirst(String f) {
6 first=f;
7 }
8 public String getFirst() {
9 return first;
10 }
11 public void setLast(String f) {
12 last=f;
13 }
14 public String getLast() {
15 return last;
16 }
17 }
```

● service :

PhoneBook.java

```
1 package org.apiacoa.phonebook;
2 public class PhoneBook {
3 public int[] getPhoneNumber(Person p) {
4 return new int[] {1,2,3};
5 }
6 }
```


Déploiement

● fichier WSDD :

deploy.wsdd

```
1 <deployment xmlns="http://xml.apache.org/axis/wsdd/"
2 xmlns:java="http://xml.apache.org/axis/wsdd/providers/java">
3 <service name="PhoneBookWS" provider="java:RPC">
4 <parameter name="className" value="org.apiacoa.phonebook.PhoneBook"/>
5 <parameter name="allowedMethods" value="*" />
6 <beanMapping qname="myNS:Person"
7 xmlns:myNS="http://localhost:8080/axis/services/PhoneBookWS"
8 languageSpecificType="java:org.apiacoa.phonebook.Person" />
9 </service>
10 </deployment>
```

● beanMapping :

- qname : nom du type pour WSDL
- languageSpecificType : objet correspondant (attention au préfixe java)

● *mapping* standard :

- une *struct* SOAP
- un champ par propriété du *Java Bean*

Types engendrés

PhoneBookWS.wsdl

```
1 <wsdl:types>
2 <schema targetNamespace="http://localhost:8080/axis/services/PhoneBookWS"
3 xmlns="http://www.w3.org/2001/XMLSchema">
4 <import namespace="http://schemas.xmlsoap.org/soap/encoding/" />
5 <complexType name="Person">
6 <sequence>
7 <element name="first" nillable="true" type="xsd:string"/>
8 <element name="last" nillable="true" type="xsd:string"/>
9 </sequence>
10 </complexType>
11 <complexType name="ArrayOf_xsd_int">
12 <complexContent>
13 <restriction base="soapenc:Array">
14 <attribute ref="soapenc:arrayType" wsdl:arrayType="xsd:int []" />
15 </restriction>
16 </complexContent>
17 </complexType>
18  </schema>
19 </wsdl:types>
```

WSDL

- engendré automatiquement au déploiement
- peut être engendré avant :
 - `java org.apache.axis.wsdl.Java2WSDL ...`
 - permet de préciser certains éléments :
 - traduction *package* vers *namespace*
 - emplacement du WS
 - *encoding* (*literal* ou *encoded*)
 - style (document ou RPC)
 - etc.
- emplacement précisé par l'élément `wSDLFile` (fils de `service`)

Fonctions avancées

- *mapping* XML spécifique :
 - permet de transformer toute classe Java en XML et vice-versa
 - demande la programmation des traductions (!)
- *Handlers* :
 - s'intercale entre le serveur et le client
 - peut modifier les messages SOAP au vol
 - applications : cryptographie, signature, compression, *logging*, etc.
- transport par messages (à la place de HTTP) basé sur JMS
- signature
- sessions (HTTP et header SOAP)
- *attachments*

Publication d'un EJB comme service web

- spécification EJB 2.1, J2EE 1.4
- ne concerne que les *Stateless Session Beans*
- déjà disponible dans divers produits :
 - JOnAS 3.1 (délicat à configurer), basé sur Axis
 - JBoss 3.2 :
 - basé sur Axis
 - à démarrer en mode `all`
 - attention aux problèmes de sécurité
 - diverses extensions pour la gestion de session, pour la sécurité, etc.
- avec Axis :
 - rien à programmer (en plus des EJB)
 - tout passe par WSDD

Exemple avec JBoss

Code de l'EJB :

EchoBean.java

```
1 package org.apiacoa.echo;
2 import javax.ejb.CreateException;
3 import javax.ejb.EJBException;
4 import javax.ejb.SessionBean;
5 import javax.ejb.SessionContext;
6
7 /**
8  * Session Bean Template
9  *
10 * @ejb:bean name="Echo"
11 * display-name="Echo Bean"
12 * type="Stateless"
13 * transaction-type="Container"
14 * jndi-name="ejb/org/apiacoa/echo/Echo"
15 *
16 **/
17 public class EchoBean implements SessionBean {
18 private SessionContext mContext;
19 /**
20 * @ejb:interface-method view-type="remote"
21 **/
22 public String echo(String s) {
23 return "Echo: "+s+"("+hashCode()+)";
24 }
}
```

Code EJB (2)

EchoBean.java

```
25  /**
26 * @ejb:create-method view-type="remote"
27 **/
28  public void ejbCreate() throws CreateException {
29 System.out.println( "EchoBean: create" );
30  }
31  public String toString() {
32 return "EchoBean [ " + hashCode() + " ]";
33  }
34  public void setSessionContext(SessionContext aContext)
35 throws EJBException {
36 mContext = aContext;
37  }
38  public void ejbActivate() throws EJBException {
39  }
40  public void ejbPassivate() throws EJBException {
41  }
42  public void ejbRemove() throws EJBException{
43  }
44  }
```

XDoclet

Engendre le reste du code :

Echo.java

```
1  /*
2 * Generated file - Do not edit!
3 */
4  package org.apiacoa.echo;
5
6  import java.lang.*;
7  import javax.ejb.CreateException;
8  import javax.ejb.EJBException;
9  import javax.ejb.SessionBean;
10 import javax.ejb.SessionContext;
11
12 /**
13  * Remote interface for Echo.
14  * @xdoclet-generated at 6 mai 2003 14:27:42
15  */
16 public interface Echo
17 extends javax.ejb.EJBObject
18 {
19
20 public java.lang.String echo( java.lang.String s ) throws java.rmi.RemoteException;
21
22 }
```


XDoclet (2)

EchoHome.java

```
1  /*
2 * Generated file - Do not edit!
3 */
4  package org.apiacoa.echo;
5
6  import java.lang.*;
7  import javax.ejb.CreateException;
8  import javax.ejb.EJBException;
9  import javax.ejb.SessionBean;
10 import javax.ejb.SessionContext;
11
12 /**
13  * Home interface for Echo. Lookup using {1}
14  * @xdoclet-generated at 6 mai 2003 12:21:40
15  */
16 public interface EchoHome
17 extends javax.ejb.EJBHome
18 {
19 public static final String COMP_NAME="java:comp/env/ejb/Echo";
20 public static final String JNDI_NAME="ejb/org/apiacoa/echo/Echo";
21
22 public org.apiacoa.echo.Echo create() throws javax.ejb.CreateException,
23 java.rmi.RemoteException;
24
25 }
```

Fichier WSDD spécifique

deploy.wsdd

```
1 <deployment xmlns="http://xml.apache.org/axis/wsdd/"
2 xmlns:java="http://xml.apache.org/axis/wsdd/providers/java">
3 <service name="EchoService" provider="java:EJB">
4 <parameter name="jndiURL" value="localhost"/>
5 <parameter name="jndiContextClass"
6 value="org.jnp.interfaces.NamingContextFactory"/>
7 <parameter name="beanJndiName" value="ejb/org/apiacoa/echo/Echo"/>
8 <parameter name="homeInterfaceName" value="org.apiacoa.echo.EchoHome"/>
9 <parameter name="remoteInterfaceName" value="org.apiacoa.echo.Echo"/>
10 <parameter name="allowedMethods" value="echo"/>
11  </service>
12 </deployment>
```

- attention, il ne faut pas mettre * dans allowedMethods.
- on déploie (au sens web service) avec la commande :

```
java org.apache.axis.client.AdminClient
```

```
-lhttp://localhost:8080/jboss-net/services/Administration deploy.wsdd
```

- le service est accessible à l'URL

```
http://localhost:8080/jboss-net/services/EchoService
```

WSDL engendré

EchoService.wsdl

```
1 <?xml version="1.0" encoding="UTF-8"?>
2 <wsdl:definitions
3 targetNamespace="http://localhost:8080/jboss-net/services/EchoService"
4 xmlns="http://schemas.xmlsoap.org/wsdl/"
5 xmlns:apachesoap="http://xml.apache.org/xml-soap"
6 xmlns:impl="http://localhost:8080/jboss-net/services/EchoService"
7 xmlns:intf="http://localhost:8080/jboss-net/services/EchoService"
8 xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"
9 xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/"
10  xmlns:wsdlsoap="http://schemas.xmlsoap.org/wsdl/soap/"
11  xmlns:xsd="http://www.w3.org/2001/XMLSchema">
12  <wsdl:types/>
13  <wsdl:message name="echoRequest">
14 <wsdl:part name="in0" type="xsd:string"/>
15  </wsdl:message>
16  <wsdl:message name="echoResponse">
17 <wsdl:part name="echoReturn" type="xsd:string"/>
18  </wsdl:message>
19  <wsdl:portType name="Echo">
20 <wsdl:operation name="echo" parameterOrder="in0">
21 <wsdl:input message="impl:echoRequest" name="echoRequest"/>
22 <wsdl:output message="impl:echoResponse" name="echoResponse"/>
23 </wsdl:operation>
24  </wsdl:portType>
```

WSDL engendré (2)

EchoService.wsdl

```
25 <wsdl:binding name="EchoServiceSoapBinding" type="impl:Echo">
26 <wsdlsoap:binding style="rpc" transport="http://schemas.xmlsoap.org/soap/http"/>
27 <wsdl:operation name="echo">
28 <wsdlsoap:operation soapAction=""/>
29 <wsdl:input name="echoRequest">
30 <wsdlsoap:body
31 encodingStyle="http://schemas.xmlsoap.org/soap/encoding/"
32 namespace="http://localhost:8080/jboss-net/services/EchoService"
33 use="encoded"/>
34 </wsdl:input>
35 <wsdl:output name="echoResponse">
36 <wsdlsoap:body
37 encodingStyle="http://schemas.xmlsoap.org/soap/encoding/"
38 namespace="http://localhost:8080/jboss-net/services/EchoService"
39 use="encoded"/>
40 </wsdl:output>
41 </wsdl:operation>
42 </wsdl:binding>
43 <wsdl:service name="EchoService">
44 <wsdl:port binding="impl:EchoServiceSoapBinding" name="EchoService">
45 <wsdlsoap:address
46 location="http://localhost:8080/jboss-net/services/EchoService"/>
47 </wsdl:port>
48 </wsdl:service>
49 </wsdl:definitions>
```

Clients

Web services

```
1 import localhost.jboss_net.services.EchoService.*;
2 public class Client {
3 public static void main(String[] args) throws Exception {
4 EchoService service=new EchoServiceLocator();
5 Echo port=service.getEchoService();
6 System.out.println(port.echo(args[0]));
7 }
8 }
```

EJB

```
1 package test;
2 import javax.naming.InitialContext;
3 import javax.rmi.PortableRemoteObject;
4 import org.apiacoa.echo.*;
5
6 public class Client {
7 public static void main(String[] args) throws Exception {
8 InitialContext context = new InitialContext();
9 EchoHome home = (EchoHome)
10 PortableRemoteObject.narrow(context.lookup("ejb/org/apiacoa/echo/Echo"),
11 EchoHome.class);
12
13 Echo service = home.create();
14 System.out.println(service.echo(args[0]));
15 }
16 }
```

Conseils pratiques

- pas de solution portable pour la gestion de session :
 - utiliser des *stateless session beans*
 - gérer “à la main” la session, par exemple :
 - une clé permanente par l'utilisateur
 - une clé temporaire créée par un mécanisme de login à partir d'une clé permanente
 - transmettre l'information de session à chaque appel
- par encore de solution portable pour la sécurité : utiliser HTTPS (?)
- on peut envisager des *wrappers* web services construits à la main (solution intérimaire)

Conseils pratiques (2)

- utiliser des *Business Delegates* :
 - “définition” : ensemble d’interfaces et de classes qui permet à la couche de présentation d’utiliser la couche métier
 - *design pattern* standard en J2EE
 - cache totalement au client le fait qu’il utilise un système réparti
 - sous forme d’interfaces, ce qui permet de changer l’implémentation :
 - une implémentation RMI classique (EJB)
 - une implémentation locale (tests)
 - une implémentation web service (firewall)
 - etc.