

Práctica 6. Servicios WEB (Java JAX-WS)

SCS, 2010/11

23 de noviembre de 2010

Índice

1. Introducción	1
2. Ejercicio 1: Uso de Servicios Web ya publicados	2
2.1. Repositorio de servicios web	2
2.2. Pasos a seguir	3
2.3. Tareas a realizar (no entregable)	4
3. Ejercicio 2: Implementación de un Servicio Web con JAX-WS	4
3.1. Pasos a seguir	4
3.2. Tareas a realizar	6
4. Documentación a entregar	6
5. Comentarios finales	6

1. Introducción

En esta práctica se pretende mostrar el uso del API de servicios web de Java (JAX-WS [*Java API for XML Web Services*]). Se mostrará como acceder a servicios Web ya publicados y como crear un servicio Web propio.

- JAX-WS en la wikipedia (inglés)
- METRO (implementación de referencia)
- JavaDoc del API

Los paquetes, clases, anotaciones e interfaces que implementan JAX-WS habitualmente forman parte de un servidor de aplicaciones Java EE, aunque la implementación de referencia se distribuye dentro de JAVA SE 6 (jdk 1.6), por lo que es posible utilizarlo de forma aislada.

- Las clases, interfaces y anotaciones se encuentran en el paquete `javax.xml.ws` y sus descendientes.

JAX-WS reemplaza y amplía al anterior API de accesos a servicios Web (JAX-RPC), aunque actualmente ambos están en uso.

JAX-WS hace uso de *anotaciones* Java para describir elementos de las clases implicadas en la implementación del servicio y simplificar el desarrollo de servicios Web.

- Las anotaciones Java son un mecanismo para asociar metadatos al código Java que permiten describirlo.
- Se introdujeron en la versión Java SE 5 (jdk 1.5)
- Permiten indicar de forma declarativa características y/o propiedades de fragmentos de código (clases, atributos, métodos, etc) que hacen posible automatizar determinadas tareas.

Para el manejo de los ficheros XML que conforman los mensajes de petición y respuesta SOAP, JAX-WS hace uso del API JAXB (*Java Architecture for XML Binding*).

- Implementación de referencia
- JAXB en Wikipedia

Con JAXB es posible mapear un documento XML en una jerarquía de objetos Java y viceversa, haciendo más sencilla la gestión y manejo de documentos XML, sin necesidad de trabajar con APIs de más bajo nivel como SAX o DOM. **Nota:** Internamente la implementación de JAXB usa SAX para procesar los documentos XML.

- Para hacer esta traducción JAXB hace uso de anotaciones (`@XmlRoot`, `@XmlElement`, `@XmlAttribute`, ... [ver Javadoc de JAXB]) que decoran los objetos y clases Java indicando como debe realizarse su serialización/deserialización a XML (*marshalling* y *unmarshaling* en terminología JAXB)
- También se puede hacer uso de documentos *XML-Schema* (que describen la estructura de los ficheros XML) para generar a partir de ellos las clases que contendrán los datos y la estructura de los ficheros XML procesados.

Para el caso concreto de los servicios WEB basados en SOAP se incluyen 2 herramientas adicionales:

- **wsgen**: genera el documento WSDL que describe un Servicio WEB SOAP ofrecido por un objeto Java marcado con las anotaciones `@WebService` y `@WebMethod` (ver anotaciones JAX-WS), junto con los tipos de datos usados como parámetro y valor de retorno.
- **wsimport**: genera a partir del documentos WSDL que describe un Servicio WEB una jerarquía de clases (con anotaciones JAXB) para almacenar en ellas los parámetros y valores de retorno.

2. Ejercicio 1: Uso de Servicios Web ya publicados

Se mostrará un ejemplo de creación de clientes para Servicios Web ya publicados a partir del documento WSDL que los describe.

- Se hará uso de la herramienta **wsimport** incluida en Java SE 6
- **wsimport** analiza el documentos WSDL que describe el servicio Web y crea un conjunto de clases auxiliares
 1. Clases *stub* que representan localmente al servicio Web
 - Crea una clase para cada `<service>` y cada `<port>` declarado en el fichero WSDL (mantiene los nombres del WSDL)
 - Las clases asociadas a los `<port>` disponen de un método por cada una de las operaciones (`<operation>`) incluidas en el `<portType>` correspondiente.
 2. Clases complementarias para implementar la serialización/deserialización de los mensajes SOAP de cada una de las operaciones (basado en JAXB)
 3. Clases de apoyo para el acceso a estructuras XML complejas que se usen como parámetro o valor de retorno en las invocaciones SOAP (basado en JAXB)
 - Permiten acceder a fragmentos XML mediante objetos Java

2.1. Repositorio de servicios web

Para el ejemplo se usarán los servicios Web del repositorio <http://www.webservicex.net/>

- En concreto se trabajará con el USA Weather Forecast que permite consultar la predicción semanal del tiempo para una ciudad de Estados Unidos.
 - Documento WSDL: <http://www.webservicex.net/WeatherForecast.asmx?wsdl>
- Se invocará la operación `GetWeatherByPlaceName` que recibe como argumento un *String* con el nombre de una ciudad y devuelve un elemento XML `<WeatherForecasts>` que almacena una estructura de datos (datos de la ciudad + array de predicciones) [ver WSDL]

Comentarios:

- Desde la página de <http://www.webservicex.net> donde se describe cada servicio web se puede acceder a ellos e invocar sus operaciones desde la sección *demo*.
- El acceso a <http://www.webservicex.net> y a los servicios que gestiona suele estar congestionado, por lo que las peticiones realizadas pueden tardar algo de tiempo en ser respondidas (o abotarse por fallos de time-out).

Interesante: Repositorios de Servicios Web públicos

- `http://www.webservicex.net`
- `http://www.remotemethods.com` (algunos son de pago)
- WSDL de los servicios SOAP de eBay
 - Más detalles en Consumir servicio web SOAP de eBay

2.2. Pasos a seguir

1. Importar las definiciones WSDL y generar las clases de apoyo para el cliente (*artefactos del cliente*)

```
$ mkdir cliente1 (crear un directorio de trabajo)
$ cd cliente1
$ wsimport http://www.webservicex.net/WeatherForecast.asmx?wsdl -p usa_weather -verbose
```

Se genera el paquete `usa_weather` que contiene las clases de apoyo

- *stubs* para el servicio *WeatherForecast* y el port *WeatherForecastSoap* [ver sección `<service>` del WSDL]
 - Este Servicio Web tiene 3 *ports*, uno para cada uno de los tipos de acceso que se permiten (SOAP, mensajes HTTP GET y mensajes HTTP POST)
 - JAX-WS y *wsimport* sólo gestionan peticiones SOAP, las demás se omiten
- Clases de apoyo para los mensajes SOAP definidos: *GetWeatherByPlaceName*, *GetWeatherByPlaceNameResponse*, etc [ver secciones `<message>` del WSDL]
- Clases de acceso a los elementos XML definidos en la respuesta: *WeatherForecasts*, *ArrayOfWeatherData*, *WeatherData* [ver secciones `<types>` y `<message>` del WSDL]

Notas:

- *wsimport* recibe un fichero WSDL o una URL apuntando a su ubicación.
- La opción `-p usa_weather` indica el nombre del paquete (*package*) donde dejar las clases generadas
 - si no se hubiera indica se habría creado el paquete `net.webservicex`
- Se puede añadir la opción `-keep` para ver el código fuente de las clases generadas

2. Escribir el cliente que haga uso del servicio

- Descarga: ClienteTiempo.java
- Descripción del cliente
 - a) Importa las clases de apoyo (generadas desde el WSDL) del paquete `weather_usa`
 - b) Crea un *stub* del servicio *WeatherForecast* del que obtiene un *stub* del port *WeatherForecastSoap*
 - c) Llama a la operación *getWeatherByPlaceName(".....")* con el nombre de una ciudad y obtiene un objeto *WeatherForecasts*
 - d) Imprime el contenido del objeto *WeatherForecasts* (métodos *getXXX(..)* para acceder a los distintos elementos) [ver sección `<types>` del WSDL]

3. Compilar el cliente

```
$ javac ClienteTiempo.java
```

4. Ejecutar el cliente

```
$ java ClienteTiempo "Las Vegas"
$ java ClienteTiempo "New York"
```

2.3. Tareas a realizar (no entregable)

Se propone repetir el mismo ejercicio con otro servicio Web similar.

- Partir del servicio *GlobalWeather*
 - Descripción del servicio
 - Documento WSDL
- Generar los *artefactos del cliente* en un nuevo paquete
- Crear un cliente nuevo `ClienteTiempo2.java`
 - Llamará a la función *getWeather()* del port *GlobalWeatherSoap* con dos parámetros de tipo *String*: la ciudad y el país (p. ej. “Santiago” “Spain”)
 - En este caso el valor de retorno es un *String* [ver su WSDL] que contiene un documento XML o un mensaje de error.
 - No es necesario analizarlo, bastará con imprimir el *String* recibido tal cual

Nota: Este ejercicio no hay que entregarlo, es sólo una propuesta

3. Ejercicio 2: Implementación de un Servicio Web con JAX-WS

Se verá un ejemplo de la definición de un Servicio Web propio. Se trata de crear un servicio Web que ofrezca las funcionalidades de una calculadora remota.

Se parte de un código de muestra con la siguiente estructura de directorios

- `servidor/`: Implementación del servicio Web
 - `servidor/CalculadoraWS.java`: Código fuente del Servicio Web
- `cliente/`: Ejemplo de cliente
 - `cliente/EjemploClienteWS.java`: Código fuente del cliente
- `LanzadorServicio.java`: Programa auxiliar para lanzar un mini-servidor Web donde residirá el Servicio Web

Descarga: `ws2.tar.gz` `ws2.zip`

3.1. Pasos a seguir

1. Descomprimir el paquete.

```
$ tar xzvf ws2.tar.gz
$ cd ws2
```

2. Implementación del servicio Web (fichero `servidor/CalculadoraWS.java`)

- El API JAX-WS hace uso de *anotaciones Java* para simplificar el desarrollo de Servicios Web
- La anotación `@WebService` marca una clase que será accesible en forma de Servicios Web
 - Puede especificarse como argumentos de la anotación la URL donde residirá el servicio y los nombres de servicio y ports a usar en el fichero WSDL
 - Por defecto se usa [*nombre de clase* + *Service*] como nombre de servicio y [*nombre de clase* + *Port*] como nombre de port
- La anotación `@WebMethod` marca qué métodos de la clase serán accesibles a través de operaciones SOAP (etiqueta `<operation>` en el WSDL)
 - Admite argumentos que permiten modificar el nombre que se le dará la operación en el documento WSDL
- Más información: anotaciones JAX-WS.

3. Compilar la clase del servicio

```
$ javac servidor/CalculadoraWS.java
```

4. Generar *artefactos del servidor*: clases auxiliares (*skeleton*) + documento WSDL

```
$ wsgen -cp . -wsdl servidor.CalculadoraWS -verbose
```

Se hace uso de la herramienta **wsgen** incluida en Java SE 6

- **wsgen** analiza clases marcadas con la anotación `@WebService`
 - Crea un conjunto de clases auxiliares (*skeleton*) para ser usadas por el servidor que implemente el Servicio Web
 - Crea el documento WSDL describiendo el Servicio Web
 - También crea documentos XML complementarios con los tipos de datos empleados

Importante: Si no se ha especificado una URL en la anotación `@WebService` es necesario indicar la URL de "escucha" en el atributo `location` de `<soap:address location=".....">` dentro del elemento `<service><port>....</port></service>`

- En nuestro caso editar el fichero `CalculadoraWSService.wsdl` y reemplazar `<soap:address location="REPLACE_WITH...">` por `<soap:address location="http://localhost:8888/calculadora/">` (al final del documento)

Notas:

- la opción `-wsdl` indica que se cree el documento WSDL del servicio Web
 - En este caso se crea `CalculadoraWSService.wsdl` en el directorio actual (puede modificarse el destino con la opción `-d`)
 - También se crea el fichero *XML Schema* `CalculadoraWSService_schema1.xsd` con los tipos de datos usados
- Las clases generadas se dejan en el paquete `servidor.jaxws` (se puede cambiar el paquete de destino con la opción `-p <nombre paquete>`)
- Se puede añadir la opción `-keep` para ver el código fuente de las clases generadas

Tareas: Inspeccionar los ficheros generados (especialmente el WSDL)

5. Despliegue del servidor

En este caso se simplificará el despliegue usando el mini-servidor web que se incluye en Java SE para estas situaciones.

- La clase `javax.xml.ws.Endpoint` ofrece el método estático `publish(URL, Objeto)` que lanza un servidor web y pone a la "escucha" el objeto indicado (instancia de una clase marcada con la anotación `@WebService`) en la URL indicada
- En nuestro ejemplo el programa `LanzadorServicio.java` hace esa tarea, dejando el servicio Web *CalculadoraWS* a la escucha en la URL `http://localhost:8888/calculadora`

Importante: En un entorno real, el Servicio Web se desplegaría dentro de un Servidor de Aplicaciones Java EE (ver comentarios finales), normalmente mediante un *servlet* que atendería sus peticiones, redirigiéndolas a los métodos de implementación.

```
< en un terminal distinto >
$ javac LanzadorServicio.java
$ java LanzadorServicio [queda a la espera]
```

Se puede comprobar que ha funcionado correctamente abriendo la URL `http://localhost:8888/calculadora?wsdl` en un navegador WEB. Se debería mostrar el documento WSDL del servicio.

6. Implementación del cliente

El esquema es análogo al realizado en el ejemplo 1

a) Generar artefactos del cliente a partir del documento WSDL

```
$ wsimport CalculadoraWSService.wsdl -p cliente.calc_aux -verbose
```

Notas:

- Las clases auxiliares se dejarán en el paquete `cliente.calc_aux`
 - Podría indicarse la URL `http://localhost:8888/calculadora?wsdl` en lugar del fichero WSDL
- b) Escribir código del cliente (ya está hecho)
- Debe importar el paquete `calc_aux`
 - El *service* a usar es `CalculadoraWSService` [ver el WSDL generado]
 - El *port* a usar `CalculadoraWSPort` [ver el WSDL generado]
- c) Compilar y ejecutar (desde el directorio `/home/alumno/.../ws2/`)
- ```
$ javac cliente/EjemploClienteWS.java
$ java cliente.EjemploClienteWS
```

### 3.2. Tareas a realizar

Se pide realizar una evaluación del redimiento de las llamadas a Servicios Web usando el ejemplo de la calculadora remota.

1. Implementar un programa Java que haga 5.000-10.000 invocaciones a un método `int suma(int, int)` local y otras 5.000-10.000 llamadas SOAP al método `suma` de la calculadora remota.
2. **(opcional)** Retomar las implementaciones de la calculadora remota en RMI y CORBA de prácticas anteriores (si las hubiera) y crear un cliente para cada una de las dos implementaciones (RMI, CORBA) que haga esas 5.000-10.000 invocaciones.
3. Medir el tiempo consumido en la batería de invocaciones (usar el método `System.nanoTime()`)

```
long startTime = System.nanoTime();
// ... the code being measured ...
long estimatedTime = System.nanoTime() - startTime;
```

## 4. Documentación a entregar

- Para el **ejercicio 1** y el **ejercicio 2** se pide una descripción breve de los pasos realizados en cada una de los ejemplos y los resultados obtenidos (lista de fichero generados, warnings devueltos, salida de los programas ejecutados, etc)
- Para las *tareas a realizar* del **ejercicio 2** se pide el código del cliente implementado para la batería de invocaciones del servicio Web, los resultados de tiempo obtenidos en los 3 experimentos (RMI, CORBA y servicios Web) y un comentario de las conclusiones obtenidas.

## 5. Comentarios finales

1. Como se mencionó, los servicios Web Java (construidos con JAX-WS o con JAX-RPC) suelen desplegarse dentro de un servidor de aplicaciones Java EE (*Java Enterprise Edition*).
  - Normalmente se desplegarán como un *servlet* que será quien gestione y redirecciones las peticiones HTTP que contengan los mensajes SOAP dirigidos al servicio Web
 - En ese caso la clase compilada que implementa el servicio Web, junto con las clases auxiliares generadas con *wsgen* y el correspondiente fichero WSDL se empaquetarán en un fichero `.WAR` (un `.jar` que contiene componentes Web).
 - Ese fichero WAR se desplegará (*deploy*) conforme al esquema que define el servidor de aplicaciones Java EE (ficheros `web.xml`, etc)
  - También es posible que un *Enterprise Java Bean* (objeto remoto de Java EE) exponga sus métodos en forma de Servicios Web (en ese caso se empaquetaría en un fichero `.EAR`)
  - En el ejemplo se ha usado un esquema simple (uso de un "mini-servidor web" integrado en la distribución Java SE 6) útil para depuración, pero no apto para un entorno de producción.
2. La mayoría de IDEs (entornos integrados de desarrollo) de Java, como Eclipse o Netbeans, incluyen asistentes y/o automatizan las tareas de importación/exportación de WSDL, generación de "artefactos", compilación, empaquetado y despliegue de aplicaciones.

- En los ejemplos anteriores hemos visto paso a paso las tareas que se realizan "por debajo" para comprobar como funciona JAX-WS
- En un entorno de desarrollo real se usarían las facilidades que ofrecen estos IDEs (editores de WSDL, asistentes, etc) y el desarrollo de servicios Web sería ligeramente distinto (y más fácil)
  - En general, es una práctica recomendable tender a automatizar el tipo de tareas que aqui hacíamos a mano, utilizando herramientas como *Makefiles* (para C, C++) o como ant o maven (para Java [*ant* se usa en los proyectos Netbeans y Eclipse de forma nativa])