

Java API for XML-based RPC

1

Agenda

- Einführung
- JAX-RPC Core APIs
- Clientseitige Entwicklung
- Serverseitige Entwicklung
- JAX-RPC Runtime Services
- Handler mit JAX-RPC
- Type Mapping Framework

2

Agenda

- Einführung
- JAX-RPC Core APIs
- Clientseitige Entwicklung
- Serverseitige Entwicklung
- JAX-RPC Runtime Services
- Handler mit JAX-RPC
- Type Mapping Framework

3

Heutige Herausforderungen

- Integration heterogener verteilter Systeme
 - zahlreiche inkompatible Hersteller und Protokolle
 - keine einheitliche Technologie
 - Java, C#, C++, CORBA, RMI etc.
- Bestehende „Altsysteme“ verbinden (lose Kopplung)
 - Firmenzukauf, Migration, etc.
- Einfache Anbindung neuer Kunden
 - Unterstützung von Webclients, mobilen Clients, etc.
- Firewalls müssen überwunden werden
 - meist nur Port 80 (HTTP) geöffnet

4

Lösungen

- XML
 - Reine Textdateien mit Standardcodierung (nicht binär)
 - offener Standard (W3C)
 - jedes System kann XML verstehen!
- HTTP
 - weit verbreitetes Protokoll
 - fast jede Firewall ist HTTP durchlässig

5

Definition WebServices

- „A Web service is a software application identified by a URI, whose interfaces and bindings are capable of being defined, described, and discovered as XML artifacts. A Web service supports direct interactions with other software agents using **XML based messages** exchanged via **internet-based protocols**.“ (W3C)

6

Defacto Standards

- *XML based messages*

SOAP

- *internet-based protocols*

HTTP

7

JAX-RPC und Axis (JAX 2003) © 2000-2003 Orientation in Objects GmbH

Beispielarchitektur EIS Integration

8

JAX-RPC und Axis (JAX 2003) © 2000-2003 Orientation in Objects GmbH

Agenda

- Einführung
- JAX-RPC Core APIs
- Clientseitige Entwicklung
- Serverseitige Entwicklung
- JAX-RPC Runtime Services
- Handler mit JAX-RPC
- Type Mapping Framework

9

Java API for XML-based RPC (JAX-RPC)

- Java API für XML basierte RPC
- In der aktuellen Version werden SOAP 1.1 und HTTP 1.1 unterstützt
- SUN bietet Referenzimplementierung

10

Vorteile für den Entwickler

- Erstellung portabler und interoperabler WebServices
- Einfache Client und Server Entwicklung
 - Toolunterstützung
- Unterstützung offener Standards
 - XML, SOAP, WSDL
- Unter Java Community Process entwickelte Standard API
 - JSR 101
- RPC Entwicklung mit Unterstützung für Attachments
- Erweiterbares Type-Mapping

11

Begriffe

12

JAX-RPC Architektur

13

JAX-RPC und Axis (JAX 2003) © 2000-2003 Orientation in Objects GmbH

JAX RPC Packages (jaxrpc-api.jar)

- javax.xml.rpc
 - Stub
 - Service
 - Call
 - ServiceFactory
- java.xml.namespace
 - QName
- andere Packages sind hauptsächlich für JAXRPC Implementierungen gedacht
 - Java-XML Serialisierung
 - Data-type mapping

14

JAX-RPC und Axis (JAX 2003) © 2000-2003 Orientation in Objects GmbH

JAXRPC-API hängt von SAAJ-API ab

SOAP with Attachments API for Java (SAAJ)

15

JAX-RPC und Axis (JAX 2003) © 2000-2003 Orientation in Objects GmbH

Die Referenzimplementierungen

← Implementiert die Interfaces

← Implementiert die Interfaces

JAX-RPC und Axis (JAX 2003) © 2000-2003 Orientation in Objects GmbH

16

Axis JAR

17

JAX-RPC und Axis (JAX 2003) © 2000-2003 Orientation in Objects GmbH

Austausch der Implementierung

- Implementierung wird über properties bestimmt
 - `javax.xml.rpc.ServiceFactory`
 - `javax.xml.soap.SOAPConnectionFactory`
 - `javax.xml.soap.MessageFactory`

18

JAX-RPC und Axis (JAX 2003) © 2000-2003 Orientation in Objects GmbH

SOAPConnectionFactory Lookup

- System-Property javax.xml.soap.SOAPConnectionFactory
- JAVA_HOME/lib/jaxm.properties
- META-INF/services/javax.xml.soap.SOAPConnectionFactory
 - Wert aus erster Zeile wird gelesen
- Verwendung Default Wert
 - com.sun.xml.messaging.saaj.client.p2p.HttpSOAPConnectionFactory

19

Agenda

- Einführung
- JAX-RPC Core APIs
- Clientseitige Entwicklung
- Serverseitige Entwicklung
- JAX-RPC Runtime Services
- Handler mit JAX-RPC
- Type Mapping Framework

20

Verteilte Objekte mit JAX-RPC

Client

Huhn

Proxy
(Stub)

JAX RPC
Runtime

Server

Ei

Proxy
(Tie)

JAX RPC
Runtime

SOAP Message

21

JAX-RPC und Axis (JAX 2003) © 2000-2003 Orientation in Objects GmbH

Arten für JAX RPC Clientprogrammierung

- Stubgenerierung
- Dynamic Invocation Interface (DII)
- Dynamic Proxies

22

JAX-RPC und Axis (JAX 2003) © 2000-2003 Orientation in Objects GmbH

Arten für JAX RPC Clientprogrammierung

- Stubgenerierung
- Dynamic Invocation Interface (DII)
- Dynamic Proxies

23

JAX-RPC und Axis (JAX 2003) © 2000-2003 Orientation in Objects GmbH

Clients entwickeln - Stubgenerierung (RI)

24

JAX-RPC und Axis (JAX 2003) © 2000-2003 Orientation in Objects GmbH

Clients entwickeln - Stubgenerierung (Axis)

WSDL Datei

```
...  
<axis:wsdl2java  
 output="${generated.axis.classes}"  
 testcases="false"  
 verbose="true"  
 url="${local.wsdl}">  
 <mapping  
 namespace="${address}"  
 package="de.oio.jax2003" />  
</axis:wsdl2java>  
...
```

Ant Skript

ant

Proxy
(Stub)

JAX-RPC und Axis (JAX 2003) © 2000-2003 Orientation in Objects GmbH

25

JAX-RPC Stubgenerierung

JAX-RPC und Axis (JAX 2003) © 2000-2003 Orientation in Objects GmbH

26

Service Interface

```
...
<wsdl:service name="SimpleWebServiceService">
  <wsdl:port name="SimpleWebService"
 binding="impl:SimpleWebServiceSoapBinding">
 <wsdlsoap:address
 location="..." />
  </wsdl:port>
</wsdl:service>
</wsdl:definitions>
```


27

JAX-RPC und Axis (JAX 2003) © 2000-2003 Orientation in Objects GmbH

Reference Implementation vs. Axis

de.oio.jax2003
+ SimpleWebService.java
+ SimpleWebServiceService.java
+ SimpleWebServiceServiceLocator.java
+ SimpleWebServiceSoapBindingStub.java

```
SimpleWebServiceService service = new SimpleWebServiceServiceLocator();
SimpleWebService simpleWebService = service.getSimpleWebService();
```

de.oio.jax2003
+ SimpleWebService_flipString_RequestStruct_SOAPBuilder.java
+ SimpleWebService_flipString_RequestStruct_SOAPSerializer.java
+ SimpleWebService_flipString_RequestStruct.java
+ SimpleWebService_flipString_ResponseStruct_SOAPBuilder.java
+ SimpleWebService_flipString_ResponseStruct_SOAPSerializer.java
+ SimpleWebService_Stub.java
+ SimpleWebService.java
+ SimpleWebServiceService_Impl.java
+ SimpleWebServiceService_SerializerRegistry.java
+ SimpleWebServiceService.java

```
SimpleWebServiceService service = new SimpleWebServiceService_Impl();
SimpleWebService simpleWebService = service.getSimpleWebService();
```

28

JAX-RPC und Axis (JAX 2003) © 2000-2003 Orientation in Objects GmbH

„Einschränkungen“ der Stubgenerierung

- Generierter Stub muß javax.xml.rpc.Stub implementieren
- Name der Stub-Klasse nicht wirklich festgelegt
 - „A generated stub class is required to implement a service endpoint interface. The name of a generated stub class is either <BindingName>_Stub or is implementation specific.“
- Ermitteln der Stub-Implementierung nicht einheitlich
 - Factory, etc.

29

JAX-RPC und Axis (JAX 2003) © 2000-2003 Orientation in Objects GmbH

Konfiguration der Stub- Klassen

- Statische Konfiguration über WSDL
 - z. B. protokollspezifische Angaben
 - wsdl:binding
 - soap:binding
 - wsdl:port
- Dynamische Konfiguration über Stub Interface
 - _setProperty Methode
 - javax.xml.rpc.service.endpoint.address
 - javax.xml.rpc.session.maintain
 - ...

30

JAX-RPC und Axis (JAX 2003) © 2000-2003 Orientation in Objects GmbH

Arten für JAX RPC Clientprogrammierung

- Stubgenerierung
- Dynamic Invocation Interface (DII)
- Dynamic Proxies

31

JAX-RPC und Axis (JAX 2003) © 2000-2003 Orientation in Objects GmbH

Dynamic Invocation Interface (DII) - I

- Dynamischste Variante
 - zur Laufzeit wird WSDL Dokument in Speicher geladen
- Ziel und Methodename können noch zur Laufzeit bestimmt werden
- Keine clientseitige Codegenerierung nötig

32

JAX-RPC und Axis (JAX 2003) © 2000-2003 Orientation in Objects GmbH

Erzeugen eines Call Objektes

33

JAX-RPC und Axis (JAX 2003) © 2000-2003 Orientation in Objects GmbH

Dynamic Invocation Interface (DII) - II

- Endpoint-Service wird über `javax.xml.rpc.Service` angesprochen
 - Lookup über `ServiceFactory`

```
Service service = serviceFactory.createService(url, qName);
```

- Service Klasse agiert als Factory für Call Objekt
- Über Call Objekt wird Operation ausgeführt
 - Konfiguration über Getter/ Setter
 - Name der Operation
 - Port Type des Service
 - Binding Properties (URI,..)
 - Parameter
 - Rückgabewert

JAX-RPC und Axis (JAX 2003) © 2000-2003 Orientation in Objects GmbH

34

Dynamic Invocation Interface (DII) - III

- Synchroner Request-Response Mode
 - invoke Methode
- Asynchroner Request-Response Mode
 - invokeOneWay

35

JAX-RPC und Axis (JAX 2003) © 2000-2003 Orientation in Objects GmbH

ServiceFactory Lookup

- System Property javax.xml.rpc.ServiceFactory
- JAVA_HOME/lib/jaxm.properties
- META-INF/services/javax.xml.rpc.ServiceFactory
 - Wert aus erster Zeile wird gelesen
- Verwendung Default Wert
 - com.sun.xml.rpc.client.ServiceFactoryImpl

? ? ? ? ?

36

JAX-RPC und Axis (JAX 2003) © 2000-2003 Orientation in Objects GmbH

JAX-RPC - Dynamic Invocation Interface

37

JAX-RPC und Axis (JAX 2003) © 2000-2003 Orientation in Objects GmbH

Arten für JAX RPC Clientprogrammierung

- Stubgenerierung
- Dynamic Invocation Interface (DII)
- Dynamic Proxies

38

JAX-RPC und Axis (JAX 2003) © 2000-2003 Orientation in Objects GmbH

Dynamic Proxy

39

JAX-RPC und Axis (JAX 2003) © 2000-2003 Orientation in Objects GmbH

Beispiel Dynamic Proxy

```
javax.xl.rpc.Service service = //... Service Instanz holen
de.oio.WebServiceProvider wsp =
(de.oio.WebServiceProvider)service.getPort(
portName, WebServiceProvider.class);
int preis = wsp.getSchulungsPreis("Web Services");
```

40

JAX-RPC und Axis (JAX 2003) © 2000-2003 Orientation in Objects GmbH

41

JAX-RPC und Axis (JAX 2003) © 2000-2003 Orientation in Objects GmbH

Agenda

- Einführung
- JAX-RPC Core APIs
- Clientseitige Entwicklung
- Serverseitige Entwicklung
- JAX-RPC Runtime Services
- Handler mit JAX-RPC
- Type Mapping Framework

42

JAX-RPC und Axis (JAX 2003) © 2000-2003 Orientation in Objects GmbH

Prinzipieller Ablauf auf dem Server

43

JAX-RPC und Axis (JAX 2003) © 2000-2003 Orientation in Objects GmbH

Lösung mit JAX-RPC

- Servlet basierte Lösung
- Eigentliche Servlet Klasse kommt „vom Hersteller“
- Deployment und Konfiguration ist „herstellerabhängig“

44

JAX-RPC und Axis (JAX 2003) © 2000-2003 Orientation in Objects GmbH

Architektur

45

JAX-RPC und Axis (JAX 2003) © 2000-2003 Orientation in Objects GmbH

Service Endpoint Class

- Implementierung des Service Endpoint Interface
- default public Konstruktor
- ServiceLifecycleInterface kann implementiert werden
- Lookups über JNDI
 - env-entry, ejb-ref, ejb-local,...
 - Konfiguration über web.xml

46

JAX-RPC und Axis (JAX 2003) © 2000-2003 Orientation in Objects GmbH

Pooling durch Interception

47

JAX-RPC und Axis (JAX 2003) © 2000-2003 Orientation in Objects GmbH

Service Lifecycle Interface

48

JAX-RPC und Axis (JAX 2003) © 2000-2003 Orientation in Objects GmbH

„Pooling-Strategien“ - Standardverhalten

- Reference Implementierung
 - Eine Instanz wird erzeugt
- Apache Axis
 - Für jeden Request eigene Instanz
 - über scope-Parameter konfigurierbar

49

Entwickeln mit JAX-RPC (Serverseitig) - RI

50

WebService packen (Serverseitig) - RI

RAW WAR File

META-INF
 MANIFEST.MF

WEB-INF
 web.xml
 model.xml.gz
 jaxrpc-ri.xml
 classes

51

JAX-RPC und Axis (JAX 2003) © 2000-2003 Orientation in Objects GmbH

JAX-RPC Server Beispiel

52

JAX-RPC und Axis (JAX 2003) © 2000-2003 Orientation in Objects GmbH

Agenda

- Einführung
- JAX-RPC Core APIs
- Clientseitige Entwicklung
- Serverseitige Entwicklung
- **JAX-RPC Runtime Services**
- Handler mit JAX-RPC
- Type Mapping Framework

Runtime Services - Security laut Spec

- Gegenseitige Authentifizierung mittels SSL Zertifikaten nicht erforderlich
- Digitale Signatur Erweiterungen für SOAP müssen nicht unterstützt werden
- HTTP Basic Authentication muß unterstützt werden

```
WebServiceProvider_Stub wpsp = //...
WebServiceProvider wsp =
 wpsp.getWebServicePort("username", "password");
...
```

```
WebServiceProvider_Stub wsp = //...
wsp.setProperty(Stub.USERNAME_PROPERTY, "<username>");
wsp.setProperty(Stub.PASSWORD_PROPERTY, "<password>");
```

55

JAX-RPC und Axis (JAX 2003) © 2000-2003 Orientation in Objects GmbH

Session bei JAX-RPC

- Session Unterstützung über Property einschalten
 - alles weitere transparent für den Client

```
WebServiceProvider_Stub wsp = //...
wsp.setProperty(Stub.SESSION_MAINTAIN_PROPERTY, Boolean.TRUE);
```

- Cookie basierend
- URL rewriting
- SSL Session

56

JAX-RPC und Axis (JAX 2003) © 2000-2003 Orientation in Objects GmbH

Axis TCPMonitor

Server

Client

Proxy

57

JAX-RPC und Axis (JAX 2003) © 2000-2003 Orientation in Objects GmbH

Session Beispiel

58

JAX-RPC und Axis (JAX 2003) © 2000-2003 Orientation in Objects GmbH

Agenda

- Einführung
- JAX-RPC Core APIs
- Clientseitige Entwicklung
- Serverseitige Entwicklung
- JAX-RPC Runtime Services
- Handler mit JAX-RPC
- Type Mapping Framework

59

SOAP Message Handler

- „SOAP Request/ Response Filter“
- Erweiterung für Funktionen eines Endpoints (Client und Server)
 - Ver- und Entschlüsselung
 - Logging und Auditing Handler
 - Caching Handler
- Typischer Weise Verarbeitung von Headerinformationen innerhalb eines Request/ Reponse

60

Klassendiagramm Handler

61

JAX-RPC und Axis (JAX 2003) © 2000-2003 Orientation in Objects GmbH

HandlerChain

32

Request

Response

JAX-RPC und Axis (JAX 2003) © 2000-2003 Orientation in Objects GmbH

Handlerkonfiguration


```
package javax.xml.rpc;  
public interface Service {  
 HandlerRegistry getHandlerRegistry();  
 ...  
}
```

```
package javax.xml.rpc.handler;  
public interface HandlerRegistry extends java.io.Serializable {  
 java.util.List getHandlerChain(QName portName);  
 void setHandlerChain(QName portName, java.util.List chain);  
 ...  
}
```

63

JAX-RPC und Axis (JAX 2003) © 2000-2003 Orientation in Objects GmbH

HandlerChain - java.util.List

Interface HandlerRegistry

```
java.util.List getHandlerChain(QName portName);
```

JAX-RPC und Axis (JAX 2003) © 2000-2003 Orientation in Objects GmbH

64

Handler Registry


```
public java.util.List getHandlerChain(Qname portName)
```

[...] Each element in this list is required to be of the Java type **javax.xml.rpc.handler.HandlerInfo**.

HandlerChain ≠ HandlerChain

65

JAX-RPC und Axis (JAX 2003) © 2000-2003 Orientation in Objects GmbH

Handler Lifecycle

1. newInstance
2. init(...)

Does not exist

Ready

destroy()

handle(MessageContext)

JAX-RPC und Axis (JAX 2003) © 2000-2003 Orientation in Objects GmbH

66

Handlerbeispiel

67

JAX-RPC und Axis (JAX 2003) © 2000-2003 Orientation in Objects GmbH

Agenda

- Einführung
- JAX-RPC Core APIs
- Clientseitige Entwicklung
- Serverseitige Entwicklung
- JAX-RPC Runtime Services
- Handler mit JAX-RPC
- Type Mapping Framework

68

JAX-RPC und Axis (JAX 2003) © 2000-2003 Orientation in Objects GmbH

Serializer/ Deserializer


```
package de.ioo.jax2003;  
  
public interface MeinWebService extends Remote {  
  
 public String getName();  
 ...  
}
```

```
package de.ioo.jax2003;  
  
public interface MeinWebService extends Remote {  
  
 public String getName();  
 ...  
}
```

Serialize

Deserialize

```
<bean><xy>...</xy>... </bean>
```

69

JAX-RPC und Axis (JAX 2003) © 2000-2003 Orientation in Objects GmbH

Java Type Mapping mit JAX-RPC

- Standard Type Mapping vorhanden
 - Primitive Typen
 - **int, boolean, byte,...**
 - Standard Java Klassen
 - **String, BigInteger, Date, ...**
- Unterstützung von Arrays und „Collection- Classes“
 - siehe auch Axis Kompatibilitätsliste
- Weitergehendes Mapping mit Type Mapping Framework

70

JAX-RPC und Axis (JAX 2003) © 2000-2003 Orientation in Objects GmbH

Type Mapping Framework

- „Pluggable Serialisierer/ Deserialisierer“
 - Serialisierer und Deserialisierer implementationsabhängig
 - DOM oder SAX Implementierungen

71

Type Mapping Framework

72

Type Mapping API

73

JAX-RPC und Axis (JAX 2003) © 2000-2003 Orientation in Objects GmbH

Konfiguration eines Services

```
package javax.xml.rpc;
public interface Service {
 TypeMappingRegistry getTypeMappingRegistry();
 ...
}
```

74

JAX-RPC und Axis (JAX 2003) © 2000-2003 Orientation in Objects GmbH

Externer Client

75

JAX-RPC und Axis (JAX 2003) © 2000-2003 Orientation in Objects GmbH

Vielen Dank für Ihre
Aufmerksamkeit!

Kristian Köhler koehler@oio.de

<http://www.oio.de>

76

JAX-RPC und Axis (JAX 2003) © 2000-2003 Orientation in Objects GmbH