

Le client (et...

SOAP, Simple...

Le serveur

Le répertoire...

Conclusion

Home Page

Title Page

Page 1 of 34

Go Back

Full Screen

Close

Quit

Les Web Services

Olivier Ricou

31 mai 2010

Les Web Services, WS, reprennent ce que font les RMI, CORBA et autres mais :

- les WS sont indépendant des plateformes et des langages car écrits en XML,
- la plupart des WS utilisent HTTP pour la transmission et évitent ainsi les pare-feux.

Le contre-coût est

- le poids des données à transmettre à cause du verbeux XML,
- moins de services (ça progresse)

On choisira donc :

- les Web Services pour invoquer des services faiblement couplé à l'application développé,
- les RMI pour l'utilisation de services fortement couplés.

Le client (et...)

SOAP, Simple...

Le serveur

Le répertoire...

Conclusion

Home Page

Title Page

Page 2 of 34

Go Back

Full Screen

Close

Quit

L'architecture globale reprend ce qu'on connaît déjà :

- le client,
- un serveur de nom de services (registry)
- le serveur.

Le client (et...

SOAP, Simple...

Le serveur

Le répertoire...

Conclusion

Home Page

Title Page

Page 3 of 34

Go Back

Full Screen

Close

Quit

ce qui donne en couche :

On note déjà 3 protocoles :

- **WSDL** : la description du service en XML,
- **SOAP** : le protocole d'invocation du service (il en existe d'autres),
- **HTTP** : le protocole de transport.

Le client (et...)

SOAP, Simple...

Le serveur

Le répertoire...

Conclusion

Home Page

Title Page

« « » »

◀ ▶

Page 4 of 34

Go Back

Full Screen

Close

Quit

et si on entre dans les détails avec les applications (en jaune) et les documents transmis (en bleu) :

Le client (et ...

SOAP, Simple ...

Le serveur

Le répertoire ...

Conclusion

Home Page

Title Page

Navigation arrows

Page 5 of 34

Go Back

Full Screen

Close

Quit

1. Le client (et WSDL)

Un service se présente en WSDL, Web Service Definition Language.

Regardons la description du **Web Service de Google** :

GoogleSearch.wsdl

```
1 <?xml version="1.0"?>
2 <definitions name="GoogleSearch"
3 targetNamespace="urn:GoogleSearch"
4 xmlns:typens="urn:GoogleSearch"
5 xmlns:xsd="http://www.w3.org/2001/XMLSchema"
6 xmlns:soap="http://schemas.xmlsoap.org/
7 xmlns:soapenc="http://schemas.xmlsoap.org/
8 xmlns:wSDL="http://schemas.xmlsoap.org/
9 xmlns="http://schemas.xmlsoap.org/wSDL/
```

Home Page

Title Page

Page 6 of 34

Go Back

Full Screen

Close

Quit

Le client (et...

SOAP, Simple...

Le serveur

Le répertoire...

Conclusion

Home Page

Title Page

Page 7 of 34

Go Back

Full Screen

Close

Quit

```
11 <!-- Types for search - result elements, directory
12 <types>
13 <xsd:schema xmlns="http://www.w3.org/2001/XMLSchema
14 targetNamespace="urn:GoogleSearch">
15 <xsd:complexType name="GoogleSearchResult">
16 <xsd:all>
17 <xsd:element name="documentFiltering"
18 <xsd:element name="searchComments"
19 <xsd:element name="estimatedTotalResultsCo
20 <xsd:element name="estimateIsExact"
21 <xsd:element name="resultElements"
22 <xsd:element name="searchQuery"
23 <xsd:element name="startIndex"
24 <xsd:element name="endIndex"
25 <xsd:element name="searchTips"
26 <xsd:element name="directoryCategories"
27 <xsd:element name="searchTime"
28 </xsd:all>
29 </xsd:complexType>
```


Le client (et ...

SOAP, Simple ...

Le serveur

Le répertoire ...

Conclusion

Home Page

Title Page

Page 8 of 34

Go Back

Full Screen

Close

Quit

```
31 <xsd:complexType name="ResultElement">
32 <xsd:all>
33 <xsd:element name="summary" type="xsd:string"/>
34 <xsd:element name="URL" type="xsd:string"/>
35 <xsd:element name="snippet" type="xsd:string"/>
36 <xsd:element name="title" type="xsd:string"/>
37 <xsd:element name="cachedSize" type="xsd:string"/>
38 <xsd:element name="relatedInformationPresent" type="xsd:string"/>
39 <xsd:element name="hostName" type="xsd:string"/>
40 <xsd:element name="directoryCategory" type="xsd:string"/>
41 <xsd:element name="directoryTitle" type="xsd:string"/>
42 </xsd:all>
43 </xsd:complexType>
```


Le client (et ...

SOAP, Simple ...

Le serveur

Le répertoire ...

Conclusion

Home Page

Title Page

Page 9 of 34

Go Back

Full Screen

Close

Quit

```
45 <!-- Services
46 <!-- note, ie and oe are ignored by server; all tr
47 ...
48 <message name="doGoogleSearch">
49 <part name="key" type="xsd:string"/>
50 <part name="q" type="xsd:string"/>
51 <part name="start" type="xsd:int"/>
52 <part name="maxResults" type="xsd:int"/>
53 <part name="filter" type="xsd:boolean"/>
54 <part name="restrict" type="xsd:string"/>
55 <part name="safeSearch" type="xsd:boolean"/>
56 <part name="lr" type="xsd:string"/>
57 <part name="ie" type="xsd:string"/>
58 <part name="oe" type="xsd:string"/>
59 </message>
60 <message name="doGoogleSearchResponse">
61 <part name="return" type="typens:GoogleS
62 </message>
63 ...
64 </definitions>
```


On y trouve les variables de classe des objets qui circuleront sur le réseau.

A partir de là on peut écrire tout ses classes ou demander à un programme de le faire. Axis propose [WSDL2Java](#) :

```
java org.apache.axis.wsdl.WSDL2Java GoogleSearch.wsdl
```

ce qui construit

```
> ls GoogleSearch/  
DirectoryCategory.java GoogleSearchService.java  
GoogleSearchBindingStub.java GoogleSearchServiceLocator  
GoogleSearchPort.java ResultElement.java  
GoogleSearchResult.java
```

reste à écrire le programme Java :

Le client (et...)

SOAP, Simple...

Le serveur

Le répertoire...

Conclusion

Home Page

Title Page

Page 10 of 34

Go Back

Full Screen

Close

Quit

GoogleClient.java

```
1 package GoogleSearch;
2
3 import org.apache.axis.client.Call;
4 import org.apache.axis.client.Service;
5 import org.apache.axis.encoding.ser.*;
6 import javax.xml.namespace.QName;
7
8 public class GoogleClient {
9 public static void main(String[] args) throws Exception {
10 java.net.URL url =
11 new java.net.URL("http://api.google.com/search");
12 String ns = "urn:GoogleSearch";
13 Service service = new Service();
14 Call call = (Call) service.createCall();
15 Class ser = BeanSerializerFactory.class;
16 Class des = BeanDeserializerFactory.class;
```

Le client (et...

SOAP, Simple...

Le serveur

Le répertoire...

Conclusion

Home Page

Title Page

Page 11 of 34

Go Back

Full Screen

Close

Quit

Le client (et...

SOAP, Simple...

Le serveur

Le répertoire...

Conclusion

Home Page

Title Page

Page 12 of 34

Go Back

Full Screen

Close

Quit

```
18 call.registerTypeMapping(ResultElement.class,
19 new QName(ns, "ResultElement"),
20 ser, des);
21 call.registerTypeMapping(DirectoryCategory.class
22 new QName(ns, "DirectoryCategory"),
23 ser, des);
24 call.registerTypeMapping(GoogleSearchResult.class
25 new QName(ns, "GoogleSearchResult"),
26 ser, des);
27 call.setTargetEndpointAddress(url);
28 call.setOperationName(new QName(ns,
29 "doGoogleSearch"));
```


Le client (et...

SOAP, Simple...

Le serveur

Le répertoire...

Conclusion

Home Page

Title Page

Page 13 of 34

Go Back

Full Screen

Close

Quit

```
31 GoogleSearchResult gsr = (GoogleSearchResult)cal
32 new Object[] { "1QHAIvJQFHLWdrREqYAON
33 args[0],
34 new Integer(1), new Integer(10), new
35 new Boolean(false), "", "latin1", "1
36
37 ResultElement[] re = gsr.getResultElements();
38 System.out.println("Google Search");
39 for (int i=0; i<re.length; i++) {
40 String s = re[i].getSummary();
41 if ( s.equals("") ) s = re[i].getSnippet();
42 System.out.println("Title: " + re[i].getTitle()
43 }
44 }
45 }
```


1.1. Google Spell en python

L'intérêt premier des Web Services est leur indépendance vis à vis des langages. Avec la description d'un service en WSDL on peut ainsi écrire son client avec le langage de son choix (en espérant qu'il propose une bibliothèque adaptée).

En Python, comme en Java, on extrait du `wSDL` le paquet du service :

```
% wsdl2py GoogleSearch.wSDL
% ls -rt
GoogleSearch.wSDL  GoogleSearch_services_types.py
GoogleSearch_services.py
```

Maintenant les fichiers générés ont changé :

```
GoogleSearch_client.py  GoogleSearch_server.py
GoogleSearch_types.py
```

Le client (et...)

SOAP, Simple...

Le serveur

Le répertoire...

Conclusion

Home Page

Title Page

Page 14 of 34

Go Back

Full Screen

Close

Quit

puis on écrit notre programme en se basant sur les fichiers générés :

googlespell.py

```
1  #! /usr/bin/env python
2
3  from GoogleSearch_services import *
4  import sys
5
6  locator = GoogleSearchServiceLocator()
7  google = locator.getGoogleSearchPort()
8  req = doSpellingSuggestionWrapper()
9  req._key = '0000000000000000000000'
10 req._phrase = ''+sys.argv[1]
11 resp = google.doSpellingSuggestion(req)
12 print resp._return
```

Le client (et...

SOAP, Simple...

Le serveur

Le répertoire...

Conclusion

Home Page

Title Page

Page 15 of 34

Go Back

Full Screen

Close

Quit

ce qui donne

```
[hermes]~ % googlefight.pl java c++  
java 227000000 results  
c++ 954000000 results
```

Le client (et...

SOAP, Simple...

Le serveur

Le répertoire...

Conclusion

Home Page

Title Page

Page 17 of 34

Go Back

Full Screen

Close

Quit

2. SOAP, Simple Object Access Protocol

SOAP est un protocole d'invocation qui répond aux contraintes suivantes :

1. **L'application ou le service doit être ouvert** : les clients doivent pouvoir tourner sur tout OS et pouvoir être écrit dans pratiquement tous les langages,
2. Elle doit être **accessible depuis Internet et passer à travers les pare-feu**,
3. Elle doit être **disponible en 7/24**,
4. Elle doit pouvoir **être sûre et chiffrer les transmissions** de données,
5. Elle doit **passer l'échelle** et pouvoir répondre à des millions d'appels par jour.

On retrouve à travers ces contraintes XML, HTTP, HTTPS et l'infrastructure des serveurs Web déjà bien éprouvés.

Le client (et...

SOAP, Simple...

Le serveur

Le répertoire...

Conclusion

Home Page

Title Page

Page 18 of 34

Go Back

Full Screen

Close

Quit

L'empaquetage des données SOAP se présente sous la forme suivante :

Le client (et...

SOAP, Simple...

Le serveur

Le répertoire...

Conclusion

Home Page

Title Page

Page 19 of 34

Go Back

Full Screen

Close

Quit

Le client (et...)

SOAP, Simple...

Le serveur

Le répertoire...

Conclusion

Home Page

Title Page

Page 20 of 34

Go Back

Full Screen

Close

Quit

On peut ajouter concernant le protocole, que

- SOAP est un protocole unidirectionnel. Même si le plus souvent on s'attend à recevoir une réponse, rien ne le demande dans les spécifications. On peut faire du SOAP sur SMTP, le protocole du mail.
- SOAP n'est pas un protocole de RPC. On peut l'utiliser pour transmettre des messages sans chercher à déclencher une action.

Les spécifications de SOAP décrivent un appel à une fonction comme une structure XML contenant :

- un nom de méthode,
- une signature (optionel),
- une liste d'arguments,
- un en-tête (optionel).

Pour une présentation officielle de SOAP et ses spécifications, voir <http://www.w3c.org/2000/xp/Group/>.

Avec le client de GoogleSearch on voit passer sur le réseau en XML :

GoogleSearch.soap

```
1  POST /search/beta2 HTTP/1.0
2  Content-Type: text/xml; charset=utf-8
3  Accept: application/soap+xml, multipart/related, text/*
4  User-Agent: Axis/1.1
5  Host: api.google.com
6  Cache-Control: no-cache
7  Pragma: no-cache
8  SOAPAction: ""
9  Content-Length: 946
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>
```

Le client (et...

SOAP, Simple...

Le serveur

Le répertoire...

Conclusion

Home Page

Title Page

« « » »

« »

Page 21 of 34

Go Back

Full Screen

Close

Quit

Le client (et...

SOAP, Simple...

Le serveur

Le répertoire...

Conclusion

Home Page

Title Page

Page 22 of 34

Go Back

Full Screen

Close

Quit

```
18 <ns1:doGoogleSearch
19 soapenv:encodingStyle="http://schemas.xmlsoap.org/soap/enc/
20 xmlns:ns1="urn:GoogleSearch">
21 <ns1:arg0 xsi:type="xsd:string">
22 TXe6DPBQFHLjiwdyU4MQTV6sYG2IQcuv</ns1:arg0>
23 <ns1:arg1 xsi:type="xsd:string">Osama Bin Laden</ns1:arg1>
24 <ns1:arg2 xsi:type="xsd:int">1</ns1:arg2>
25 <ns1:arg3 xsi:type="xsd:int">10</ns1:arg3>
26 <ns1:arg4 xsi:type="xsd:boolean">>true</ns1:arg4>
27 <ns1:arg5 xsi:type="xsd:string"></ns1:arg5>
28 <ns1:arg6 xsi:type="xsd:boolean">>false</ns1:arg6>
29 <ns1:arg7 xsi:type="xsd:string"></ns1:arg7>
30 <ns1:arg8 xsi:type="xsd:string">latin1</ns1:arg8>
31 <ns1:arg9 xsi:type="xsd:string">latin1</ns1:arg9>
32 </ns1:doGoogleSearch>
33 </soapenv:Body>
34 </soapenv:Envelope>
```


3. Le serveur

La mise en place d'un service SOAP passe par les étapes suivantes :

1. Installer l'infrastructure pour stocker le Web-Service,
2. Écrire le service, en Java dans notre cas,
3. Enregistrer le service,
4. Écrire un client pour tester le service,
5. Les compiler avec les chemins nécessaires,
6. En cas de problème, utiliser un outils qui intercepte les communications afin de les analyser.

Le client (et...

SOAP, Simple...

Le serveur

Le répertoire...

Conclusion

Home Page

Title Page

Page 23 of 34

Go Back

Full Screen

Close

Quit

3.1. Installation de l'infrastructure

Les Web services peuvent s'appuyer sur

- un serveur d'application J2EE,
- .NET,
- le micro serveur de Java 1.6,
- Globus (grid computing)
- ...

Le client (et...

SOAP, Simple...

Le serveur

Le répertoire...

Conclusion

Home Page

Title Page

Page 24 of 34

Go Back

Full Screen

Close

Quit

3.2. Les plateformes

Les grandes marques et le libre offre des plateformes qui intègre l'ensemble des besoins :

- IBM Emerging Technologies Toolkit
- Microsoft SOAP Toolkit 3.0
- Sun Web Services Developer Pack 1.4 for Java
- JBoss
- ...

Elles offrent :

- le registry (UDDI),
- les interfaces en WSDL
- les services pour écrire le client pour appeler le service et gérer les réponses voire les erreurs,
- la déclaration, l'enregistrement et la mise en production.

[Le client \(et...](#)

[SOAP, Simple...](#)

[Le serveur](#)

[Le répertoire...](#)

[Conclusion](#)

[Home Page](#)

[Title Page](#)

Page 25 of 34

[Go Back](#)

[Full Screen](#)

[Close](#)

[Quit](#)

Les **principaux inconvénients** de ces paquets sont :

- le "dark side" qui cache les mécanismes,
- **incite les utilisateurs à la facilité** (c'est mal !),
- **rend difficile la personnalisation** (customization) du système,
- **impose un système de pensée**,

Mais il faut leur reconnaître un **gain de temps si on suit le mode de pensée du logiciel**.

Quoi qu'il en soit,

un bon utilisateur doit comprendre les mécanismes sous-jacents.

Le client (et...

SOAP, Simple...

Le serveur

Le répertoire...

Conclusion

Home Page

Title Page

Page 26 of 34

Go Back

Full Screen

Close

Quit

3.3. Un exemple complet en Java 1.6

CircleFunctions.java

```
1 package ws;
2 import javax.jws.WebService;
3 import javax.xml.ws.Endpoint; // to start a server
4
5 @WebService public class CircleFunctions
6 {
7 public double getArea(double r) {
8 return java.lang.Math.PI * r * r; }
9
10 public static void main(String[] args) {
11 Endpoint.publish(
12 "http://localhost:8088/circlefunctions",
13 new CircleFunctions());
14 }
15 }
```

Le client (et...

SOAP, Simple...

Le serveur

Le répertoire...

Conclusion

Home Page

Title Page

Page 27 of 34

Go Back

Full Screen

Close

Quit

Pour faire de cette classe un web service, le travail est devenu très simple :

- compiler le code,

```
javac -d class src/CircleFunctions.java
```

- générer toutes les classes nécessaire pour faire tourner le web-service

```
% wsgen -cp class -d class ws.CircleFunctions
% ls class/ws/jaxws
```

GetArea.class	GetCircumference.class
GetArea.java	GetCircumference.java
GetAreaResponse.class	GetCircumferenceResponse.class
GetAreaResponse.java	GetCircumferenceResponse.java

- lancer le serveur

```
java -cp class ws.CircleFunctions
```

Le WSDL du service étant sur

<http://localhost:8088/circlefunctions?wsdl>

Le client (et...

SOAP, Simple...

Le serveur

Le répertoire...

Conclusion

Home Page

Title Page

Page 28 of 34

Go Back

Full Screen

Close

Quit

Le **client** est plus simple que dans le cas du GoogleSearch.

Là encore il faut importer le WSDL et générer les classes Java associées :

```
wsimport "http://localhost:8088/circlefunctions?WSDL"
```

ce qui donne :

```
% ls ws
CircleFunctions.class GetAreaResponse.class
CircleFunctionsService.class  ObjectFactory.class
GetArea.class package-info.class
```

[Le client \(et...](#)

[SOAP, Simple...](#)

[Le serveur](#)

[Le répertoire...](#)

[Conclusion](#)

[Home Page](#)

[Title Page](#)

Page 29 of 34

[Go Back](#)

[Full Screen](#)

[Close](#)

[Quit](#)

Il ne reste plus qu'à écrire le client :

TestCircle.java

```
1  import ws.CircleFunctions;
2  import ws.CircleFunctionsService;
3
4  public class TestCircle
5  {
6 public static void main(String[] args) {
7 try {
8 CircleFunctionsService service =
9 new ws.CircleFunctionsService();
10 CircleFunctions port =
11 service.getCircleFunctionsPort();
12 System.out.println(port.getArea(4.));
13 }
14 catch (Exception e) {e.printStackTrace();}
15 }
16 }
```

Le client (et...

SOAP, Simple...

Le serveur

Le répertoire...

Conclusion

Home Page

Title Page

Page 30 of 34

Go Back

Full Screen

Close

Quit


```
% java TestCircle  
50.26548245743669
```

Le client (et...

SOAP, Simple...

Le serveur

Le répertoire...

Conclusion

Home Page

Title Page

Page 31 of 34

Go Back

Full Screen

Close

Quit

3.4. Un Web Service sur un serveur d'application

Le principe consiste souvent à **déposer dans le bon répertoire une archive** comprise par le serveur de Web Services. On peut aussi *uploader* l'archive via l'interface d'administration du serveur.

Exemple avec GlassFish Il s'agit donc d'un serveur d'applications J2EE gérant les Web Services. Dans ce cas il suffit de déposer un fichier `.war` dans `$GlassFish/domain/domain1/autodeploy/` ou à l'aide de l'interface Web.

Pour écrire le client, on suit le même principe que pour `TestCircle` mais on le lance avec `applclient` fourni par Glassfish.

Le client (et...

SOAP, Simple...

Le serveur

Le répertoire...

Conclusion

Home Page

Title Page

Page 32 of 34

Go Back

Full Screen

Close

Quit

4. Le répertoire des services, UDDI

UDDI.XML regroupe les informations sur les UDDI : <http://uddi.xml.org/>.

Welcome to XMethods.

Emerging web services standards such as SOAP, WSDL and UDDI will enable system-to-system integration that is easier than ever before. This site lists publicly available web services.

Recent Listings [[View the FULL LIST](#)]

Publisher	Style	Service Name	Description	Implementation
SoaMoa	RPC	SoaMoa Sample Services	A sample artist registry webservice	JAX-RPC
XWebServices	DOC	XWebACHDirectory - FedACH Participant RDFIs Lookup Web Service	XML/SOAP based Web Service which provides a standards-based approach to lookup FedACH Participant RDFIs.	MS.NET
Xignite	DOC	XigniteGlobalQuotes	Provides global delayed stock quotes and for U.S. and international equities.	MS.NET
Xignite	DOC	XigniteLogos	Provides company logos for around 70% of companies listed on NASDAQ, NYSE, and AMEX.	MS.NET
Xignite	DOC	XigniteIndexComponents	This web service provides stock index component information.	MS.NET
Xignite	DOC	XigniteBATSLastSale	This web service provides real-time BATS Exchange Last Sale stock prices and trade data for US-listed stocks traded on NASDAQ, NYSE, AMEX and OTC exchanges.	MS.NET
Xignite	DOC	XigniteNASDAQLastSale	This web service provides real-time NASDAQ Last Sale stock prices and trade data for US-listed stocks.	MS.NET
tibco-sms	RPC	SMS Services	You Can Send Sms for free	
konakart	RPC	KonaKart eCommerce	Enterprise Java based eCommerce System with Web Services	AXIS

Recherche de services sur l'UDDI public de XMethods

Le client (et...

SOAP, Simple...

Le serveur

Le répertoire...

Conclusion

Home Page

Title Page

Page 33 of 34

Go Back

Full Screen

Close

Quit

5. Conclusion

La force de SOAP est son interopérabilité, mais l'interopérabilité n'est pas une fin en soit. **La fin ce sont les services distribués et le commerce électronique.**

Pour y arriver il faut atteindre une masse critique et surtout relier les services à travers des espaces comme ceux de Jini et Javaspaces.

Les Web Services visent un développement en masse via le **WSDL, Web Services Description Language** et les **UDDI, Universal Description, Discovery and Integration**.

Le WSDL doit simplifier la mise en œuvre et l'usage des web services quand aux UDDIs ils doivent permettre de connaître les services existants.

Au niveau du mode de fonctionnement, **WSDL s'appuie sur SOAP lequel s'appuie sur TCP/IP** (on a vu HTTP, on a parlé de SMTP). WSDL n'est pas obligé de s'appuyer sur SOAP, mais cela lui offre une interopérabilité et un pré-travail bien agréable.

Le client (et...)

SOAP, Simple...

Le serveur

Le répertoire...

Conclusion

Home Page

Title Page

Page 34 of 34

Go Back

Full Screen

Close

Quit