Web Services en Java

Taller de Programación

Instituto de Computación – Facultad de Ingeniería Universidad de la República

- Motivación y Conceptos
- Funcionamiento
- Annotations
- Desarrollando una aplicación con Web Services
- Caso de Estudio
- Demo

- Motivación y Conceptos
- Funcionamiento
- Annotations
- Desarrollando una aplicación con Web Services
- Caso de Estudio
- Demo

10

Motivación (I)

- Necesidad
 - Distribuir aplicaciones
- Técnicas
 - □ Sockets
 - Mensajería
 - □ RMI
 - Web Services


Motivación (II)

- Que provéen los Web Services?
 - Desarrollar aplicaciones distribuidas
 - □ Permite realizar solicitudes de procesamiento remoto mediante un protocolo estandar
 - La utilización de librerias permite ocultar dificultades en el manejo del protocolo
 - □ Marco para comunicar aplicaciones "heterogeneas"


Conceptos

Cliente

□ Es la entidad que desea consumir un servicio

Proxy

- Es quien le brinda al cliente facilidades para acceder a un servicio.
- Encapsula la implementación de dicho consumo.

Servidor

 Es la entidad que brinda la infraestructura para publicar un servicio y consumirlo

Server Stub

- □ Es quien implementa la lógica del servicio
- □ Existe en el entorno del servidor

м

Conceptos (II)

Registro

- □ Permite buscar servicios a los clientes que lo necesiten
- ☐ El proveedor de un servicio publica allí la descripción del mismo

Descripción del servicio

- Define mediante un XML como es la estructura de un determinado servicio (WSDL)
- Declara tipos, mensajes y Ports en los que se basa el servicio que representa


Protocolo de comunicación

- □ SOAP
- Independiente de la plataforma y del lenguaje
- □ Soporta varios transportes (HTTP, SMTP, JMS y más)

ĸ,

- Motivación y Conceptos
- Funcionamiento
- Annotations
- Desarrollando una aplicación con Web Services
- Caso de Estudio
- Demo

Funcionamiento General


Enfoque Top-Down


- Se define como debe ser la estructura del servicio
 - □ Declarar el WSDL del servicio
- Se generan los stubs y el esqueleto de las clases que implementan el servicio
 - □ Wsdl2Java tool
 - Se escribe el código que implementa la lógica del servicio deseado

м

Enfoque Bottom-Up

- Se define la interface Java que se expondrá como servicio
 - Se "anota" la clase indicando que la misma se expondrá
 - Se "anotan" los métodos y parámetros de los métodos a exponer
- Se generan los stubs para el servidor y el WSDL correspondiente
 - □ Dichos procesos se realizan mediante comandos

Funcionamiento


м

Funcionamiento (II)

- Proxy
 - Se encarga de encapsular el acceso al canal
 - Serializa los parametros transformandolos en xml
 - Contruye objetos Java con el mensaje de respuesta
 - □ Construye el mensaje SOAP a enviar al servidor
 - Se pueden generar con la informacion que publica el WSDL
 - Comando wsimport


Funcionamiento (III)

- Server Stub
 - Realiza el "marshalling" parametros de entrada recibidos en el mensaje SOAP y serializan el mensaje de respuesta
 - □ Generan la estructura necesaria para definir "Handler Chains"
 - □ Se generan tambien automaticamente
 - Comando apt

M

Funcionamiento (IV)

- Tipos válidos en Web Services
 - □ Tipos nativos de Java
 - Se mapean casi directamente con los nativos definidos en SOAP
 - Datatypes
 - Se define en el WSDL la estructura del tipo definido
 - Debe ser un Java Bean
 - Tipo "anotado" con directivas de serializacion
 - □ Excepciones
 - Se mapean a los SOAP Faults
 - También se serializan en xml


Funcionamiento (V)

- Comportamiento de los parámetros
 - □ Se "anotan" en la clase que define el servicio
 - In, out, inout
 - Dependiendo del "estilo" de binding se pueden definir servicios con varios parámetros de salida
 - Colecciones
 - Dependiendo del framework disponible se pueden definir como arrays estáticos o dinámicos

M

- Motivación y Conceptos
- Funcionamiento
- Annotations
- Desarrollando una aplicación con Web Services
- Caso de Estudio
- Demo


Annotations

- Que son?
 - Metadata para el compilador, runtime o el programa en sí
- Que fin tienen?
 - □ Suprimir warnings o indicar polimorfismos
 - □ Generar código o archivos de configuración
 - □ Obtener información reflexiva de una clase
 - ☐ Ejemplo: @Override, @WebService, @ClassPreamble


Annotations (II)

- Annotations y Web Services
 - □ Generan código, archivos de configuración, tipos auxiliares y automatizan su serialización
 - En la jdk 6 hay que procesarlas a parte (pre compilación)
- Cuales utilizar?
 - □ @WebService

A nivel de clase, indica que la misma debe ser expuesta como Web Service

□ @WebMethod

A nivel de método, indica que el método será incluido en la interfaz del servicio


Annotations (III)

- Cuales utilizar? (cont)
 - □ @WebParam

A nivel de parámetro, indica el nombre y tipo que tomará dicho parametro en el servicio.

- ☐ @SOAPBinding
 - Indica el estilo de codificación SOAP que se usará para el servicio
- ☐ @XmlAccessorType

Define el modo en que se serializan los tipos definidos en XML

- Motivación y Conceptos
- Funcionamiento
- Annotations
- Desarrollando una aplicación con Web Services
- Caso de Estudio
- Demo

Desarrollando una Aplicación con Web Services

- Definir que componentes se van a comunicar remotamente
- Definir como va a ser dicha comunicación
 - Uni-Direccional, Bi-Direccional
- Definir qué métodos deben accederse remotamente

м

Comunicaciones Uni-Direccionales

- Cliente Servidor
 - Definir la clase (o interfaz) anotada que correra en el servidor
 - □ Generar Stubs del servidor
 - Definir la direccion en la que se publicara el servicio
 - □ Escribir un cliente que usa el servidor
 - □ Generar los proxys necesarios
 - □ Ejecutar el servidor y el cliente

м

Comunicaciones Bi-Direccionales (I)

Cliente – Servidor

 Un servidor realiza tareas solicitadas por un cliente y las mismas repercuten directamente en todos los clientes

Componentes Colaborativos

- Existen procesos que se desarrollan en varios componentes de una arquitectura distribuida
- Los procesos definen interacciones entre los componentes
- Los componentes se "reparten" etapas del proceso
- Necesitan comunicar resultados de las etapas a los otros componentes


Comunicaciones Bi-Direccionales (II)

Alternativas

- □ Varios servidores
 - Cada componente registra un servidor y define una interfaz de uso
 - Cada componente tiene que conocer la dirección de registro de cada otro componente
 - Cada componente tiene que conocer el proceso general para decidir como continuarlo

M

Comunicaciones Bi-Direccionales (III)

- Alternativas (Cont.)
 - □ Servidor de Procesos único
 - Basado en el patrón Observer
 - "Orquesta" la interacción, conoce la estructura del proceso
 - □ Asocia interacciones a las etapas del proceso general
 - Otros componentes se "registran" a etapas del proceso
 - Publican un servicio "cliente" y lo registran en el servidor para una determinada interacción.
 - □ El servidor construye dinámicamente el proxy necesario
 - Cuando se consume el servicio "cliente", este inicia un CU en el componente que lo registró
 - El acoplamiento entre los componentes controlado
 - No existen dependencias estáticas entre los componentes participantes de la interacción
 - Event-based Architectures and Loose-coupled Integration

- Motivación y Conceptos
- Funcionamiento
- Annotations
- Desarrollando una aplicación con Web Services
- Caso de Estudio
- Demo

M

Caso de Estudio

- Aplicación servidor
 - Compuesta por una clase "Main" y expone 6 servicios en 4 Web Services
 - Diferentes tipos en los parámetros y en las respuestas
 - Cada servicio tiene una URL propia
 - No hay necesidad de levantar "hilos"
 - □ Servidor notifica clientes
 - Envía mensajes asincrónicamente
 - Consume un servicio que los clientes publican
 - □ Previamente deben registrarse


Caso de Estudio

- Aplicación cliente
 - □ Cliente Swing que consume los servicios
 - Publica un servicio de notificación
 - Al iniciar se registra en la aplicación servidor para ser notificada
 - Despliega un mensaje con la notificación
- Se implementa de este modo una comunicación bi-direccional

м

Generando el Servicio

- "apt -d pathA pathB/MiClase.java"
 - MiClase debe presentar las annotations que definen el servicio y sus metodos
 - pathA es el camino para ubicar las clases auxiliares para la publicación del servicio
- Luego se compila el código de toda la aplicación servidor


Generando Proxys

- "wsimport -p pkg -keep http://srvName:8080/serviceName?wsdl"
 - □ Se ejecuta en el cliente
 - Si no cambia la el servicio alcanza hacerlo una única vez
 - La dirección a ingresar es la correspondiente a donde se publicó el servicio
 - pkg es el package en donde quedan generados los proxy types necesarios
 - -keep indica que se quieren mantener los fuentes de los proxy types

w

- Motivación y Conceptos
- Funcionamiento
- Annotations
- Desarrollando una aplicación con Web Services
- Caso de Estudio
- Demo


Recomendaciones

- Tener cuidado de NO dejar puertos ocupados al correr las aplicaciones que publican servicios
 - □ ps
 - □ kill
 - □ netstat –el


Referencias

- Web Services Overview
 - □ http://java.sun.com/webservices/
- Tutorial de Sun
 - http://java.sun.com/webservices/tutorial.html
- Links de interés
 - http://weblogs.java.net/blog/vivekp/archive/2006/12/webservices_in.h tml
 - □ http://today.java.net/pub/a/today/2007/07/03/jax-ws-web-services-without-ee-containers.html
 - http://www.javaworld.com/javaworld/jw-07-2006/jw-0703mustang.html

×

Referencias

- Links de interés (cont.)
 - □ http://java.sun.com/developer/technicalArticles/J2SE/jax_ws_2/
 - http://www.ibm.com/developerworks/views/webservices/libraryview.jsp?search_by=Understanding+Web+%20Services+specifications+Part
 - □ https://jax-ws.dev.java.net/jax-ws-ea3/docs/annotations.html
 - http://java.sun.com/docs/books/tutorial/java/javaOO/annotations. html
- Tools
 - www.soapui.org/
- IDE Plugins
 - □ No necesarios en realidad