

Web Services

Prof. Javier Echaiz

SOSD

Departamento de Ciencias e Ingeniería
de la Computación

je@cs.uns.edu.ar

<http://cs.uns.edu.ar/~jechaiz>

Definición de Web Service

Una definición simple:

“un Web Service es un programa que es llamado desde otro programa a través de la web empleando protocolos abiertos”

Historia

- » Los Web Services son la evolución de tecnologías como RPC, ORPC (DCOM, CORBA, y JAVA RMI).
- » Los Web Services se originaron para resolver tres problemas principales:
 1. Interoperatividad.
 2. Atravesar firewalls.
 3. Complejidad.

Interoperatividad

- » Los primeros sistemas distribuidos tenían problemas de interoperatividad, cada proveedor implementaba sus propios formatos para el envío de mensajes.
 - » Aplicaciones DCOM ligadas a Windows.
 - » Aplicaciones RMI ligadas a Java.

Atravesar Firewalls

- » Proyectos de cooperación entre corporaciones: difícil. CORBA vs. DCOM.
- » Los Web Services emplean HTTP como protocolo de transporte y la mayoría de los firewalls permite acceso a través del port 80
 facilitando la colaboración.

Complejidad

- » Las tecnologías para Web Services son “amigables” a los desarrolladores.
- » La mayoría de las tecnologías antes mencionadas (RMI, COM, CORBA) involucran una curva completa de aprendizaje.
- » Deben aprenderse nuevas tecnologías y lenguajes para implementar estos servicios.

Definición de Web Services (rev.)

- » Una definición más precisa:
 - » Una aplicación que:
 - » Se comunica con otra mediante protocolos abiertos (HTTP, SMTP, etc.)
 - » Procesa mensajes XML encapsulados mediante SOAP.
 - » Describe sus mensajes empleando XML Schema.
 - » Provee una descripción usando WSDL.
 - » Se descubre mediante UDDI.

El modelo Web Service

- » La arquitectura de Web Services se basa en estos tres componentes:
 - » Registro del servicio.
 - » Proveedor del servicio.
 - » Solicitante del servicio.
- » La interacción entre estos componentes involucra:
 - » Operaciones de publicación.
 - » Operación de búsqueda.
 - » Operaciones de ligado (*binding*)/invocación.

El modelo Web Service (cont.)

El modelo Web Service sigue el paradigma de *publicar, buscar, y ligar*.

Componentes de Web Services

- » **XML** – eXtensible Markup Language – Un mecanismo uniforme de representación e intercambio de datos.
- » **SOAP** – Simple Object Access Protocol – Un estándar de comunicación.
- » **UDDI** – Universal Description, Discovery and Integration specification – Un mecanismo para registrar y localizar una aplicación WS.
- » **WSDL** – Web Services Description Language – Un metalenguaje estándar para describir los servicios ofrecidos.

Ejemplo – Un Web Service simple

- » Un comprador (cliente) que ordena mercadería/servicio a un servicio vendedor.
- » El comprador encuentra el servicio vendedor buscando en el directorio UDDI.
- » El servicio vendedor es un Web Service cuya interfaz se define mediante Web Services Description Language (WSDL).
- » El comprador invoca el método de orden de compra del servicio del vendedor mediante Simple Object Access Protocol (SOAP) y la definición WSDL para el servicio vendedor.
- » El vendedor sabe que esperar en el mensaje de respuesta SOAP, pues fue definido mediante WSDL.

Ejemplo Servicio de Viajes

"Cliente" y "Servicio" son roles relativos:
Servicio podría ser Cliente de otros Web Services.

Conclusión

¿Por qué los Web Services tienen gran potencial?

- » Basados en estándares que tienen amplio apoyo de la industria.
- » Emplean tecnologías simples y probadas, e.g. HTTP y XML.
- » Logran interoperatividad entre sistemas que difieren en software y hardware.

Gracias...

jechaiz@cs.uns.edu.ar

Backup Slides

Links

- » <http://msdn.microsoft.com/webservices/understanding/webservicebasics/default.aspx>
- » <http://www.w3schools.com>
- » <http://www.w3c.org/TR/soap>
- » <http://www.w3c.org/TR/wsdl>
- » <http://www.uddi.org>
- » <http://www.developer.com/services/article.php/2195981>
- » <http://www.xmethods.com>
- » ...google!

Web Services Def. (W3C)

- » *A Web service is a software system*
 - » *Identified by a URL, whose public interfaces and bindings are defined and described using XML.*
- » *Its definition can be discovered by other software systems*
- » *These systems may then interact with the Web service*
 - » *using XML based messages conveyed by Internet protocols*

XML

- » XML stands for **EX**tensible Markup Language.
- » XML is a **markup language** much like HTML.
- » XML was designed to **describe data**.
- » XML tags are not predefined. You must **define your own tags**.
- » The perfect choice for enabling cross-platform data communication in Web Services.

XML vs HTML

An HTML example:

```
<html>
<body>
  <h2>John Doe</h2>
  <p>2 Backroads Lane<br>
 New York<br>
 045935435<br>
 john.doe@gmail.com<br>
  </p>
</body>
</html>
```

XML vs HTML

» This will be displayed as:

John Doe

2 Backroads Lane

New York

045935435

John.doe@gmail.com

- » HTML specifies how the document is to be displayed, and not what information is contained in the document.
- » Hard for machine to extract the embedded information.
Relatively easy for human.

XML vs HTML

» Now look at the following:

```
<?xml version=1.0?>
<contact>
  <name>John Doe</name>
  <address>2 Backroads Lane</address>
  <country>New York</country>
  <phone>045935435</phone>
  <email>john.doe@gmail.com</email>
</contact>
```

» In this case:

- » The information contained is being marked, but not for displaying.
- » Readable by both human and machines.

SOAP

- » SOAP originally stood for "Simple Object Access Protocol" .
- » Web Services expose useful functionality to Web users through a standard Web protocol called SOAP.
- » Soap is an XML vocabulary standard to enable programs on separate computers to interact across any network. SOAP is a simple markup language for describing messages between applications.
- » Soap uses mainly HTTP as a transport protocol. That is, HTTP message contains a SOAP message as its payload section.

SOAP Characteristics

- » SOAP has three major characteristics:
 - » Extensibility – security and WS-routing are among the extensions under development.
 - » Neutrality - SOAP can be used over any transport protocol such as HTTP, SMTP or even TCP.
 - » Independent - SOAP allows for any programming model .

SOAP Building Blocks

A SOAP message is an ordinary XML document containing the following elements:

- » A required Envelope element that identifies the XML document as a SOAP message.
- » An optional Header element that contains header information.
- » A required Body element that contains call and response information.
- » An optional Fault element that provides information about errors that occurred while processing the message.

SOAP Request

POST /InStock HTTP/1.1

Host: www.stock.org

Content-Type: application/soap+xml; charset=utf-8 Content-Length: 150

```
<?xml version="1.0"?>
```

```
<soap:Envelope
```

```
xmlns:soap="http://www.w3.org/2001/12/soap-envelope"
```

```
soap:encodingStyle="http://www.w3.org/2001/12/soap-encoding">
```

```
  <soap:Body xmlns:m="http://www.stock.org/stock">
```

```
 <m:GetStockPrice>
```

```
 <m:StockName>IBM</m:StockName>
```

```
 </m:GetStockPrice>
```

```
  </soap:Body>
```

```
</soap:Envelope>
```

SOAP Response

HTTP/1.1 200 OK

Content-Type: application/soap; charset=utf-8

Content-Length: 126

```
<?xml version="1.0"?>
```

```
<soap:Envelope xmlns:soap="http://www.w3.org/2001/12/soap-  
envelope" soap:encodingStyle="http://www.w3.org/2001/12/soap-  
encoding">
```

```
  <soap:Body xmlns:m="http://www.stock.org/stock">
```

```
 <m:GetStockPriceResponse>
```

```
 <m:Price>34.5</m:Price>
```

```
 </m:GetStockPriceResponse>
```

```
  </soap:Body>
```

```
</soap:Envelope>
```

SOAP Security

- » SOAP uses HTTP as a transport protocol and hence can use HTTP security mainly HTTP over SSL.
- » But, since SOAP can run over a number of application protocols (such as SMTP) security had to be considered.
- » The [WS-Security specification](#) defines a complete encryption system.

WSDL

- » WSDL stands for Web Services Description Language.
- » WSDL is an XML vocabulary for describing Web services. It allows developers to describe Web Services and their capabilities, in a standard manner.
- » WSDL specifies what a request message must contain and what the response message will look like in unambiguous notation. In other words, it is a contract between the XML Web service and the client who wishes to use this service.
- » In addition to describing message contents, WSDL defines where the service is available and what communications protocol is used to talk to the service.

The WSDL Document Structure

- » A WSDL document is just a simple XML document.
- » It defines a web service using these major elements:
 - » **port type** - The operations performed by the web service.
 - » **message** - The messages used by the web service.
 - » **types** - The data types used by the web service.
 - » **binding** - The communication protocols used by the web service.

WSDL Document

```
<message name="GetStockPriceRequest">
  <part name="stock" type="xs:string"/>
</message>
<message name="GetStockPriceResponse">
  <part name="value" type="xs:string"/>
</message>

<portType name="StocksRates">
  <operation name="GetStockPrice">
 <input message="GetStockPriceRequest"/>
 <output message="GetStockPriceResponse"/>
  </operation>
</portType>
```

UDDI

- » UDDI stands for Universal Description, Discovery and Integration.
- » UDDI is a directory for storing information about web services , like yellow pages.
- » UDDI is a directory of web service interfaces described by WSDL.

Step by Step – using a web service

1. Inside Visual Studio .NET Choose File > New > Project.
2. Choose Visual C# Projects (or Visual Basic Projects if you prefer this language).

3. Choose
ASP.NET
Web
Application
as your
template

Step by Step – using a web service

- » Inside the Location text box enter the name of your project after the prefix :
`http://localhost/YourProjectName`
- » Press OK.
- » This makes The Internet Information Services installed on your computer create a new directory on the default path:
`C:\Inetpub\wwwroot\FirstExample`

Step by Step – using a web service

- » You can open IIS by typing `compmgmt.msc /s` in the run command and then choosing **Services And Application > Internet Information Services**.
- » Inside this node you can choose **Web Sites** node and then **Default Web Site** to see all the web sites on your computer.

Step by Step – using a web service

Step by Step – using a web service

- » In the new project you opened in VS.NET Move to the Solution Explorer.
- » Right Click on the References folder and Choose Add Web References.
- » This Opens the Add Web Reference Dialog Box.

Step by Step – using a web service

- » Type the Web Service URL and Press Go.
- » It takes a couple of seconds to find the Web services and finally all it's methods appear in the list box.
- » The Web Reference name is shown in the Dialog Box.
- » Press Add Reference to complete the process.

Step by Step – using a web service

Step by Step – using a web service

» Add a new Web Form.

Step by Step – using a web service

» Add the following Controls to the Web Form

Step by Step – using a web service

- » Double Click on the button and insert this code to it's OnClick event handler.

```
private void btnGetSummary_Click(object sender, System.EventArgs e)
{
 com.capescience.live.AirportWeather aw = new
 com.capescience.live.AirportWeather();
 com.capescience.live.WeatherSummary ws = aw.getSummary(txtCode.Text);

 lbResults.Items.Clear();
 lbResults.Items.Add(ws.location);
 lbResults.Items.Add("Temprature: " + ws.temp);
 lbResults.Items.Add("Visibility: " + ws.visibility);
 lbResults.Items.Add("Wind: " + ws.wind);
}
```

Step by Step – using a web service

1. Set the Web Form as the Start Page.
2. Build and Run the Program.
3. Try to use the Web Application.

Step By Step – Creating a Web Service

- » In this Step I will create a new Web Service and write a Simple Program that uses it.
- » The program will perform various operations on an array.
- » The client program will be a simple dialog box that activates those operations.

Step By Step – Creating a Web Service

» Create a new Visual C# project with the name RemoteArray. The following screen appears.

Step By Step – Creating a Web Service

» To see the code Press on the following hyperlink.

To add components to your class, drag them from the [Server Explorer](#) or [Toolbox](#) and use the Properties window to set their properties. To create methods and events for your class, [click here to switch to code view](#).

Step By Step – Creating a Web Service

- » Right Click on the References folder and choose add Reference.
- » Insert the System.Windows.Forms.dll option in to this folder.

Step By Step – Creating a Web Service

Step By Step – Creating a Web Service

Step By Step – Creating a Web Service

» Insert the following code to the .asmx file you've created.


```
Start Page RemoteArray.asmx.cs RemoteArray.asmx.cs [Design] Form1.cs [Design] Form1.cs RemoteArray.asmx.resx
RemoteArray.RemoteArray BinarySearch(int[] array, int whatToSearch)
using System;
using System.Collections;
using System.ComponentModel;
using System.Data;
using System.Diagnostics;
using System.Web;
using System.Web.Services;
using System.Windows.Forms;

namespace RemoteArray
{
 /// <summary>
 /// Summary description for Service1.
 /// </summary>
 [WebService( Namespace = "http://localhost/RemoteArray",
 Description = "A simple web service that sorts, reverses, binary search and"
 +" displays an array of ints." )]
 public class RemoteArray : System.Web.Services.WebService
 {
 public RemoteArray()
 {
 //CODEGEN: This call is required by the ASP.NET Web Services Designer
 InitializeComponent();
 }
 }
}
```

Step By Step – Creating a Web Service


```
Start Page RemoteArray.asmx.cs RemoteArray.asmx.cs [Design] Form1.cs [Design] Form1.cs RemoteArray.asmx.resx
RemoteArray.RemoteArray BinarySearch(int[] array,int whatToSearch)

Component Designer generated code

[WebMethod ( Description = "Sorts the array")]
public int[] Sort(int [] array)
{
 Array.Sort(array,0,array.Length);
 return array;
}

[WebMethod ( Description = "Reverses the array" )]
public int [] Reverse(int [] array)
{
 Array.Reverse(array,0,array.Length);
 return array;
}

[WebMethod ( Description = "Returns the index of a number in the array or a negative"
 +" value if the number is not found")]
public int BinarySearch (int [] array,int whatToSearch)
{
 return Array.BinarySearch(array,0,array.Length,whatToSearch);
}
```

Step By Step – Creating a Web Service

```
Start Page RemoteArray.asmx.cs RemoteArray.asmx.cs [Design] Form1.cs [Design] Form1.cs RemoteArray.asmx.resx
RemoteArray.RemoteArray BinarySearch(int[] array,int whatToSearch)

[WebMethod ( Description = "Returs an array of strings that represent the array items." )]
public string[] Display(int [] array)
{
 string []output = new string[array.Length];

 for (int i = 0 ; i < array.Length ; i++)
 output[i] = "array[" + i + "] = " + array[i].ToString();

 return output;
}
}
```

Step By Step – Creating a Web Service

» Press Ctrl + F5 to Run the Web service.

Step By Step – Using Remote Array

» Add a new project to RemoteArray Solution

Step By Step – Using Remote Array

- » Choose Windows Application from the templates.
- » Add a web reference for the Remote Array Web Service.
- » Remember that it's inside an asmx file.

Step By Step – Using Remote Array

Add Web Reference

Navigate to a web service URL (asmx or wsdl) and click Add Reference to add all the available services found at that URL.

Back | Stop | Refresh | Home

URL: Go

RemoteArray

A simple web service that sorts, reverses, binary search and displays an array of ints.

The following operations are supported. For a formal definition, please review the [Service Description](#).

- **BinarySearch**
Returns the index of a number in the array or a negative value if the number is not found.
- **Sort**
Sorts the array
- **Display**
Returns an array of strings that represent the array items.
- **Reverse**
Reverses the array

Web services found at this URL:

1 Service Found:

- RemoteArray

Web reference name:

Add Reference

Cancel

Help

Step By Step – Using Remote Array

» Add the following elements to the Form

Step By Step – Using Remote Array

- » Create a private RemoteArray object and a private int array object to the Form.
- » Insert this code after the Initialize component part.

```
public Form1 ()
{
 InitializeComponent ();

 ra = new localhost.RemoteArray ();
 Random r = new Random ();
 array = new int [20];
 for (int i = 0 ; i < 20 ; i++)
 array[i] = r.Next(20);
 for (int i = 0 ; i < 20 ; i++)
 cbNumber.Items.Add(i.ToString());
}
```

Step By Step – Using Remote Array

» Insert the following code to controls handler

```
private void btnSort_Click(object sender, System.EventArgs e)
{
 array = ra.Sort(array);
}

private void btnDisplay_Click(object sender, System.EventArgs e)
{
 string [] text = ra.Display(array);
 lbResults.Items.Clear();
 for (int i = 0 ; i < text.Length ; i++)
 lbResults.Items.Add(text[i]);
}

private void btnReverse_Click(object sender, System.EventArgs e)
{
 array = ra.Reverse(array);
}
```

```
private void cbNumber_SelectedIndexChanged(object sender, System.EventArgs e)
{
 int i = Int32.Parse(cbNumber.SelectedIndex.ToString());

 int t = ra.BinarySearch(array,i);

 if ( t >= 0 )
 txtResult.Text = "The item you requested is in index " + t.ToString();
 else
 txtResult.Text = "The number you chose doesn't exist";
}
```

Step By Step – Using Remote Array

- » Set the Windows Application project as the Startup

Step By Step – Using Remote Array

- » Compile and run the application.
- » This is an example that an XML Web application can be used over Windows and not only with ASP.NET