

Концепция веб-сервисов. Реализация в Java-технологиях

Павел Шелякин
<http://pavelsha.pp.ru>
pavelsha@rambler.ru
2003г.

Кратко рассмотрены основные положения концепции Web Service и технологии, реализующие эту концепцию. Освещена разработка веб-сервиса и его клиентов. Пример основывается на реализации концепции веб-сервисов в рамках Java-технологий (Apache AXIS).

При перепечатке или частичном использовании, пожалуйста, свяжитесь со мной. Никакого возмещения требовать я не собираюсь – просто поставьте автора в известность.

СОДЕРЖАНИЕ

Введение.....	3
1 Основные положения модели веб-сервисов	4
2 Учебный пример	7
2.1 Постановка задачи.....	7
2.2 Необходимое ПО	7
2.3 Разработка веб-сервиса	8
2.4 Создание веб-приложения	9
2.5 Установка веб-сервиса	10
2.6 Использование веб-сервиса	11
2.7 Ошибки при работе клиента с веб-сервисом.....	13
2.8 Использование веб-сервиса при помощи WSDL-описания.....	14
2.9 Замечания по учебному примеру.....	16
3 Заключение.....	17
4 Ссылки.....	18

1 ВВЕДЕНИЕ

Сеть Интернет стала общепризнанным фактором деловой и общественной жизни. Широкая распространенность и возросшая пропускная способность создают условия, при которых выгодно решать многие задачи при помощи интернет-технологий.

Однако Интернет объединяет в себе много различных платформ, а информация содержится в разнообразных источниках данных. Поэтому актуальна проблема связи таких разнородных данных, а также создания способа, который позволяет получать их в виде удобном для дальнейшей обработки.

Концепция веб-сервисов (Web Services) призвана решить эту задачу объединения, интеграции разнородных систем на основе открытых стандартов. Данная работа посвящена веб-сервисам, в ней кратко рассмотрены основные положения модели веб-сервисов, а также компоненты этой модели и технологии, используемые для их реализации. Практическая часть работы содержит небольшой пример, демонстрирующий разработку веб-сервиса и приложений использующих его. Пример основывается на реализации концепции веб-сервисов в рамках Java-технологий. Для понимания примера достаточно базовых знаний Java.

2 ОСНОВНЫЕ ПОЛОЖЕНИЯ МОДЕЛИ ВЕБ-СЕРВИСОВ

Веб-сервисы являются концепцией создания таких приложений, функции которых можно использовать при помощи стандартных протоколов Интернет. В настоящее время эту концепцию применяют и развивают многие ведущие компании в IT-области. Концепция веб-сервисов реализуется при помощи ряда технологий, которые стандартизованы World Wide Web Consortium (W3C) [1, 2].

Взаимосвязь этих технологий можно условно представить следующим образом.

Технологии	Роль технологий
Common Internet Protocols	Среда обмена сообщениями
Extensible Markup Language (XML)	Представление данных
Simple Object Access Protocol (SOAP)	Обмен сообщениями
Web Services Description Language (WSDL)	Описание возможностей сервисов
Universal Description, Discovery, and Integration (UDDI)	Публикация сервисов, поиск сервисов

Веб-сервисы являются одним из вариантов реализации компонентной архитектуры.

XML является фундаментом для создания большинства технологий, связанных с веб-сервисами.

Для удаленного взаимодействия с веб-сервисами используется Simple Object Access Protocol (SOAP) [2]. SOAP обеспечивает взаимодействие распределенных систем, независимо от объектной модели, операционной системы или языка программирования. Данные передаются в виде особых XML документов особого формата.

Согласно определению W3C, веб-сервисы это приложения, которые доступны по протоколам, которые являются стандартными для Интернет. Нет требования, чтобы веб-сервисы использовали какой-то определенный транспортный протокол. Спецификация SOAP определяет, каким образом связываются сообщения SOAP и транспортный протокол. Наиболее часто реализуется передача SOAP сообщений по протоколу HTTP. Также широко распространено использование в качестве транспортного протокола SMTP, FTP, TCP.

Согласно определению W3C, «WSDL - формат XML для описания сетевых сервисов как набора конечных операций, работающих при помощи сообщений, содержащих документно-ориентированную или процедурно-ориентированную информацию» [3]. Документ WSDL полностью описывает интерфейс веб-сервиса с внешним миром. Он предоставляет информацию об услугах, которые можно получить, воспользовавшись методами сервиса, и способах обращения к этим методам.

Технология Universal Description, Discovery and Integration (UDDI) предполагает ведение реестра веб-сервисов. Подключившись к этому реестру, потребитель сможет найти веб-сервисы, которые наилучшим образом удовлетворяют его потребностям. Технология UDDI дает возможность поиска и публикации нужного сервиса, как человеком, так и программой-клиентом. Поиск и публикация в реестре предоставляется программе-клиенту как набор веб-сервисов реестра UDDI.

Веб-сервисы позиционируются как программное обеспечение промежуточного слоя. Использовать веб-сервисы могут как клиентские приложения, непосредственно работающие с пользователем, так и другие приложения (в том числе и другие веб-сервисы).

Веб-сервисы размещаются на серверах приложений.

Разработчики концепции веб-сервисов предлагают следующие сценарии применения веб-сервисов:

Веб-сервисы как реализация логики приложения (бизнес-логики). То есть, создание нового приложения бизнес-логика, которого реализуется в веб-сервисе.

Рисунок 1. Реализация логики приложения веб-сервисом

Веб-сервисы как средство интеграции. То есть, использование веб-сервиса как способа доступа удаленных клиентов к внутренней ИС компании, или для организации взаимодействия компонента (например, EJB, СОМ-компонента) с различными удаленными клиентами.

Рисунок 2. Веб-сервис как средство интеграции

Создание конкурентного или совместимого сервиса. В этом случае, при разработке нового веб-сервиса используется описание интерфейса уже существующего веб-сервиса. Таким образом, сервис имеет много потенциальных клиентов сразу с момента начала работы, а подключение к нему не требует существенных изменений на стороне клиента.

Как было сказано выше, концепция веб-сервисов включает в себя возможность ведения реестра веб-сервисов. Предполагается, что в реестре хранится общее описание веб-сервиса, интерфейс сервиса и адрес, по которому он доступен. Описание интерфейса может быть получено из такого реестра. После создания и внедрения нового веб-сервиса, имеет смысл зарегистрировать его в реестре. Тогда клиенты при поиске сервисов, реализующих исходный интерфейс, получают указание и на новый веб-сервис.

Рисунок 3. Совместимый (конкурентный) веб-сервис

Использование веб-сервиса как строительного блока при создании приложения. Приложение может использовать веб-сервисы как удаленные компоненты, которые предоставляют определенную функциональность. Существуют различные сервисы, которые предоставляют качественное решение таких задач как аутентификация, ведение календаря, отправка сообщений, поиск, перевод и т. п.

Рисунок 4. Веб-сервис как строительный блок приложения

Кроме этого, и возможны другие варианты использования веб-сервисов. Например, существуют исследования по использованию веб-сервисов для построения распределенных вычислительных и информационных систем, как одноранговых, так и со сложной иерархической структурой.

3 УЧЕБНЫЙ ПРИМЕР

Целью практической части данной работы является знакомство читателя с основными положениями разработки веб-сервисов и их использования. А также с реализацией модели веб-сервисов на платформе Java-технологий. Знания, полученные при изучении этого примера, можно применить и при работе с веб-сервисами на других платформах.

Пример веб-сервиса, созданный в практической части данной работы, носит учебный характер. И сам веб-сервис и его клиенты упрощены таким образом, чтобы показать основные моменты создания и использования веб-сервисов, не отвлекая на моменты, не связанные непосредственно с концепцией веб-сервисов.

При создании примера я ориентировался на широко распространенные программные продукты, а также старался, чтобы они не были сложны в использовании. Поэтому была выбрана реализация архитектуры веб-сервисов AXIS [5] и библиотека SOAP::Lite (использовалась в данной работе для создания клиентских приложений на Perl).

Итак, для изучения примера потребуются следующие знания:

- базовое знание языка Java,
- базовые знания о веб-приложениях в Java-технологиях,
- понимание синтаксиса Perl-а.

3.1 Постановка задачи

Пусть существует FAQ(Частые Вопросы и Ответы) по некоторой тематике. В него включаются часто задаваемые вопросы на форумах по этой тематике. Ответы в FAQ создаются на основе ответов участников форумов. Те, чьи ответы используются в FAQ, включаются в список FAQmaker-ов.

Задачей нашего веб-сервиса будет предоставление удаленному приложению информации о FAQmaker-ах. Такой информацией будет список FAQmaker-ов, наиболее активные FAQmaker-ы, данные по конкретному FAQmaker-у (выдаваемые, например, по его имени).

3.2 Необходимое ПО

Для разработки примера веб-сервиса использовалась реализация архитектуры веб-сервисов в Java-технологиях. Такой реализацией является проект Apache Software Foundation под названием AXIS (Apache eXtensible Interaction System) [5]. AXIS включает в себя контейнер для размещения и использования веб-сервисов на серверах приложений, утилиты для работы с WSDL-описаниями, классы для разработки веб-сервисов и их клиентов.

Для работы AXIS требуется парсер XML. В документации к AXIS рекомендуется использовать Xerces [9].

Для организации сервера приложений для веб-сервисов, кроме AXIS понадобится JSP/Servlet контейнер, поддерживающий спецификацию 2.2 для сервлетов. Я предлагаю использовать Tomcat 4 [6]. Tomcat играет в примере роль веб-сервера.

Необходимо использовать Java JDK 1.3 или выше [10].

При разработке клиентов веб-сервиса использовался Perl 5.6 с библиотекой SOAP::Lite. Для ОС Windows 98/Windows 2000/Windows XP я предлагаю использовать ActivePerl 5.6 [7]

Использовать какую-либо особенную среду разработки (IDE) для создания веб-сервиса и его клиентов необязательно.

3.3 Разработка веб-сервиса

Как сказано в постановке задачи, веб-сервис должен предоставлять своему клиенту данные по конкретному FAQmaker-у, имена наиболее активных FAQmaker-ов, а также полный список FAQmaker-ов.

Примем решение, что данные по конкретному FAQmaker-у веб-сервис выдает в виде экземпляра класса MakerInfo. Класс MakerInfo содержит 2 поля: имя (FAQmaker) и число его ответов (Answer), которые включены в FAQ.

```
class MakerInfo {
 String FaqMaker;
 int Answer;
}
```

Имена наиболее активных FAQmaker-ов веб-сервис возвращает как массив строк, а полный список FAQmaker-ов выдается веб-сервисом как массив объектов MakerInfo.

Таким образом, наш веб-сервис можно представить в виде класса FaqMakerService.

```
public class FaqMakerService{

 /**метод возвращает полный список FAQmaker-ов
 */
 public MakerInfo[] getMakerList(){
 MakerInfo ResInfos[];
 . . .
 return ResInfos;
 }

 /**метод возвращает информацию о FAQmaker-е по имени (Name)
 */
 public MakerInfo getMakerInfo(String Name){
 MakerInfo ResInfo;
 . . .
 return ResInfo;
 }

 /**метод возвращает имена наиболее активных FAQmaker-ов
 */
 public String[] mostActiveMaker(){
 . . .
 return mostActiveMakerNames;
 }
}
```

Класс FaqMakerService и является исходным кодом нашего веб-сервиса.¹

Для того, чтобы передавать данные по протоколу SOAP, сервер должен иметь механизм упаковки этих данных в набор тегов сообщения SOAP. Протокол SOAP предусматривает автоматическое преобразование для простых типов, а также для массивов, для элементов которых определен механизм преобразования.

¹ Пример веб-сервиса носит учебный характер, поэтому класс, реализующий веб-сервис намеренно упрощен, в нем не используется соединение с БД, или получение данных из другого источника.

Веб-сервис `FaqMakerService` передает клиенту объекты `MakerInfo`, поэтому для класса `MakerInfo` необходимо организовать механизм сериализации. Для нашего случая лучше использовать так называемый “beanMapping”. Для использования “beanMapping” полный код класса `MakerInfo` должен реализовывать интерфейс `java.io.Serializable`.

```
public class MakerInfo implements java.io.Serializable{

 MakerInfo(String Name, int Num){
 FaqMaker = Name;
 Answer = Num;
 }

 private/*public*/ String FaqMaker;
 private/*public*/ int Answer;

 public String getFaqMaker(){
 return FaqMaker;
 }
 public int getAnswer(){
 return Answer;
 }
 public void setFaqMaker(String FaqMaker){
 this.FaqMaker=FaqMaker;
 }
 public void setAnswer(int Answer){
 this.Answer=Answer;
 }
}
```

Механизм “beanMapping” – наиболее простой в использовании механизм преобразования. При его использовании достаточно убедиться, что передаваемый сложный тип реализует интерфейс `java.io.Serializable`, а также описать при развертывании веб-сервиса имя типа и пространство имен, к которому он относится.

3.4 Создание веб-приложения

Для использования веб-сервиса `FaqMakerService`, его необходимо разместить на сервере приложений. Веб-приложение, в которое войдет веб-сервис, должно иметь доступ к `AXIS`, а также к парсеру `XML`.

Приложение располагается в каталоге приложений сервера (обычно `<каталог Tomcat>/webapp`), в отдельном подкаталоге с именем этого приложения.

`AXIS` размещается на сервере приложений как сервлет. `JAR`-файлы, составляющие `AXIS` (`axis.jar`, `clutil.jar`, `commons-logging.jar`, `jaxrpc.jar`, `log4j-core.jar`, `tt-bytecode.jar` из каталога `/lib` дистрибутива `AXIS`), помещаются в каталог веб-приложения: в `<приложение>/WEB-INF/lib/`. В качестве парсера `XML` используется `xerces`. Парсер может быть отдельным для приложения и располагаться в каталоге приложения: в `<приложение>/WEB-INF/lib/`, или использоваться совместно с другими приложениями на сервере и располагаться вместе с другими совместно используемыми `JAR`-файлами (обычно `<каталог Tomcat>/common/lib/`).

Кроме того, необходимо настроить параметры приложения в `<приложение>/WEB-INF/web.xml` (зарегистрировать `AXIS`, открыть доступ к сервисам приложения, указать, как веб-серверу передавать `WSDL`-файлы).

```
<servlet>
  <servlet-name>Axis</servlet-name>
  <servlet-class>org.apache.axis.transport.http.AxisServlet
  </servlet-class>
</servlet>

<servlet-mapping>
  <servlet-name>Axis</servlet-name>
  <url-pattern>/services/*</url-pattern>
</servlet-mapping>

<mime-mapping>
  <extension>wsdl</extension>
  <mime-type>text/xml</mime-type>
</mime-mapping>

<mime-mapping>
  <extension>xsd</extension>
  <mime-type>text/xml</mime-type>
</mime-mapping>
```

Для веб-сервиса `FaqMakerService` будем использовать веб-приложение `webservice`, доступ к веб-сервисам этого приложения откроем как `/webservice /services/*`.

Настройки приложения `webservice` находятся в `/webservice/WEB-INF/web.xml` (этот файл приведен вместе с исходными текстами веб-сервиса в архиве “source4ws.zip”).

Настройки `AXIS` находятся в файле `/webservice/WEB-INF/server-config.wsdd` (`server-config.wsdd`, сконфигурированный для нового приложения надо скопировать из дистрибутива `AXIS`). В нем указываются установленные веб-сервисы. По умолчанию установлен веб-сервис для администрирования `AXIS`.

Теперь при обращении к `/webservice /services/*` можно увидеть сообщения от `AXIS`.

3.5 Установка веб-сервиса

Для установки веб-сервиса `FaqMakerService` необходимо описать для `AXIS` следующую информацию:

- Имя, которое веб-сервис будет иметь в веб-приложении (`urn:FaqMaker`).
- Тип сервиса (`java:RPC`).
- Класс, реализующий веб-сервис (`FaqMakerService`).
- Методы, предоставляемые сервисом (`mostActiveMaker` `getMakerList` `getMakerInfo`).

Также надо указать механизм сериализации для класса `MakerInfo`.

Информация для развертывания веб-сервиса содержится в специальном файле – `deployment descriptor-e (*.wsdd)`. `Deployment descriptor` веб-сервиса `FaqMakerService` – файл `FaqMaker.wsdd`

```
<?xml version="1.0" encoding="UTF-8"?>

<deployment xmlns="http://xml.apache.org/axis/wsdd/"
  xmlns:java="http://xml.apache.org/axis/wsdd/providers/java">
```

```
<service name="urn:FaqMaker" provider="java:RPC">
  <parameter name="allowedMethods"
 value="mostActiveMaker getMakerList getMakerInfo"
  />
  <parameter name="className" value="FaqMakerService"/>
</service>

<beanMapping xmlns:ns1="urn:FaqMaker"
  languageSpecificType="java:MakerInfo"
  qname="ns1:MakerInfo"
/>
</deployment>
```

Классы (откомпилированные), которые реализуют веб-сервис, надо скопировать в каталог веб-приложения, в /WEB-INF/classes.

Для осуществления развертывания веб-сервиса нужно использовать утилиту AdminClient:

```
java org.apache.axis.client.AdminClient
-l хостинг/веб-приложение/services/AdminService FaqMaker.wsdd
```

Установленный веб-сервис появляется в server-config.wsdd. Теперь его можно использовать.

3.6 Использование веб-сервиса

Для использования веб-сервиса клиент должен обладать следующей информацией:

- адрес, по которому расположен сервис;
- имя сервиса;
- метод и его параметры.

В простейшем случае можно задать эту информацию при разработке клиента

Рисунок 5. Жесткое задание веб-сервиса и методов

С учетом сказанного можно создать простейший клиент для веб-сервиса urn:FaqMaker. Ниже приведен исходный код, где получается информация по FAQMaker-у зарегистрированному как "Ivanov".

```
use SOAP::Lite;
print "возвращается объект MakerInfo\n";
$mi = SOAP::Lite
->uri('urn:FaqMaker')
->proxy(' хостинг/webservice/services/')
->getMakerInfo('Ivanov')
->result;
```

```
#при сериализации первая буква приводится к ниж. регистру
print $mi->{faqMaker}, "\t", $mi->{answer}, "\n";
```

Скрипт `FaqMakerDirectClient.pl` - клиент, который использует все методы веб-сервиса `urn:FaqMaker`.

Этот и все приведенные ниже клиенты веб-сервиса `urn:FaqMaker` всего лишь выводят информацию, полученную от веб-сервиса. Однако они позволяют продемонстрировать различные способы подключения к веб-сервису, а также преимущества и недостатки этих способов.

В состав `AXIS` входит утилита `tcprmon`, которая позволяет следить за обменом сообщений между клиентом и веб-сервисом.

```
java org.apache.axis.utils.tcprmon
```

В настройке утилиты указывается прослушиваемый порт и адрес, на который надо перенаправлять сообщения. `Tcprmon` позволит нам пронаблюдать за взаимодействием квинта `FaqMakerDirectClient.pl` и веб-сервиса `urn:FaqMaker`.

Сообщения `SOAP` передаются между клиентом и веб-сервисом в теле сообщений `HTTP`.

Рассмотрим использование клиентом метода `getMakerInfo()`.

Вот фрагмент вызова метода `getMakerInfo()`:

```
<?xml version="1.0" encoding="UTF-8"?>
<SOAP-ENV:Envelope
. . .
<SOAP-ENV:Body>
  <namespace2:getMakerInfo xmlns:namespace2="urn:FaqMaker">
 <c-gensym4 xsi:type="xsd:string">Ivanov
  </c-gensym4>
  </namespace2:getMakerInfo>
</SOAP-ENV:Body>
</SOAP-ENV:Envelope>
```

Вызываемый метод и его параметры передаются внутри тела сообщения `SOAP` (тег `<SOAP-ENV:Body>`). Название веб-сервиса используется как указание пространства имен, к которому относится название метода.

Вот фрагмент ответа метода `getMakerInfo()`:

```
. . .
<ns1:getMakerInfoResponse
. . .
  xmlns:ns1="urn:FaqMaker">
  <getMakerInfoResult href="#id0"/>
</ns1:getMakerInfoResponse>

<multiRef id="id0"
. . .
  xmlns:ns2="urn:FaqMaker">

  <faqMaker xsi:type="xsd:string">Ivanov
</faqMaker>

  <answer xsi:type="xsd:int">5
```

```
</answer>
```

```
</multiRef>
```

```
. . .
```

Название вызванного метода и его результат передаются внутри тела сообщения SOAP (тег `<SOAP-ENV:Body>`). Тег `<ns1:getMakerInfoResponse>` определяет ответное сообщение метода `getMakerInfo()`, а тег `<getMakerInfoResult>` определяет результат этого метода. Результатом метода является сложный структурированный объект `MakerInfo`, его содержимое вынесено из тега `<ns1:getMakerInfoResponse>`.

Взаимодействие клиента и веб-сервиса при использовании метода `getMakerList()` и метода `mostActiveMaker()` имеют некоторые отличия.

Во-первых, оба метода не имеют входных параметров, поэтому для них при вызове метода веб-сервиса тег, определяющий вызываемый метод имеет пустое тело.

Во-вторых, оба метода выдают результат в виде массива. Метод `mostActiveMaker()` возвращает массив строк. Этот массив передается внутри `<mostActiveMakerResult>`.

```
<mostActiveMakerResult xsi:type="SOAP-ENC:Array"
  SOAP-ENC:arrayType="xsd:string[2]"
  xmlns:SOAP-ENC="http://schemas.xmlsoap.org/soap/encoding/">

  <item xsi:type="xsd:string">Ivanov
</item>

  <item xsi:type="xsd:string">Sidorov
</item>

</mostActiveMakerResult>
```

Метод `getMakerList()` возвращает массив объектов `MakerInfo`.

```
<getMakerListResult xsi:type="SOAP-ENC:Array"
  SOAP-ENC:arrayType="ns1:MakerInfo[3]"
  xmlns:SOAP-ENC="http://schemas.xmlsoap.org/soap/encoding/">

  <item href="#id0"/>

  <item href="#id1"/>

  <item href="#id2"/>

</getMakerListResult>
```

Содержимое элементов массива объектов `MakerInfo` вынесено в тег `<multiRef>`.

3.7 Ошибки при работе клиента с веб-сервисом

Кроме этого, протокол SOAP предусматривает реакцию веб-сервиса на различные ошибки. Например, на неверный вызов методов. Информация об ошибках в протоколе SOAP передается при помощи тегов

```
<fault>
```

```
<faultcode>. . .</faultcode>
<faultstring>. . .</faultstring>
<faultdetail>. . .</faultdetail>
</fault>
```

Если ошибок не было, то эти теги отсутствуют в сообщении.

Покажем реакцию веб-сервиса urn:FaqMaker на неверный вызов метода.

FaqMakerDirectClient_Fault.pl – клиент, вызывающий несуществующий метод и метод с неверными параметрами.

```
use SOAP::Lite;

my $soap = SOAP::Lite
  ->uri('urn:FaqMaker')
  ->proxy('http://localhost:8070/webservice/services/');

#попытка вызова несуществующего метода getInfo()
print "возвращается объект MakerInfo\n";

$som=$soap->getInfo('Ivanov');

#сервер сообщает об ошибке
if ($som->fault) {
  print $som->faultcode, "\n", $som->faultstring, "\n";
}else{
  print "call getInfo('Ivanov') is done.  %(\n";
}

print "возвращается String\n";

#попытка вызова mostActiveMaker() с неверным числом параметров
$som=$soap->mostActiveMaker(dfhgf);

#сервер сообщает об ошибке
if ($som->fault) {
  print $som->faultcode, "\n", $som->faultstring, "\n";
}else{
  print "call mostActiveMaker(dfhgf) is done  %(\n";
}
```

3.8 Использование веб-сервиса при помощи WSDL-описания

Документ WSDL полностью описывает интерфейс веб-сервиса с внешним миром, он дает клиенту возможность получить необходимую информацию для использования веб-сервиса.

Рисунок 6. Подключение к веб-сервису с использованием WSDL-описания

Клиент может использовать WSDL-описание в виде файла, хранящегося на жестком диске вместе с клиентской программой, а также в виде веб-ресурса.

AXIS может создать по запросу WSDL-описание для установленных веб-сервисов. Для получения WSDL-описания можно обратиться в браузере по адресу

```
хостинг/веб-приложение/services/имя_сервиса?WSDL
```

Отметим некоторые важные моменты в WSDL-описании веб-сервиса urn:FaqMaker.

Методы веб-сервиса urn:FaqMaker используют сложные (комплексные) типы данных: объекты класса MakerInfo, массив объектов класса MakerInfo, массив строк. Эти комплексные типы имеют описание в WSDL-документе для веб-сервиса urn:FaqMaker.

```
. . .
<complexType name="MakerInfo">
  <sequence>
 <element name="FaqMaker" nillable="true" type="xsd:string"/>
 <element name="Answer" type="xsd:int"/>
  </sequence>
</complexType>
<element name="MakerInfo" nillable="true" type="tns1:MakerInfo"/>
. . .
<complexType name="ArrayOf_tns1_MakerInfo">
  <complexContent>
 <restriction base="SOAP-ENC:Array">
 <attribute ref="SOAP-ENC:arrayType"
 wsdl:arrayType="tns1:MakerInfo[]"/>
 </restriction>
  </complexContent>
</complexType>
<element name="ArrayOf_tns1_MakerInfo" nillable="true"
  type="intf:ArrayOf_tns1_MakerInfo"/>
. . .
```

Скрипт FaqMakerWSDLClient.pl - клиент, который использует веб-сервис urn:FaqMaker при помощи его WSDL-описания. Ниже приведен фрагмент скрипта FaqMakerWSDLClient.pl

```
use SOAP::Lite
 service => 'http://localhost:8070/webservice/services/urn:FaqMaker?WSDL';

print "SOAP::Lite - FaqMaker WSDL Client\n";

my $mlist = getMakerList();

print "возвращается массив объектов MakerInfo \n";

foreach $r ( @$mlist ){
 print $r->{faqMaker}, "\t", $r->{answer}, "\n";
}
```

Очевидно, что использование WSDL-документа имеет существенные преимущества по сравнению с прямым указанием местоположения, имени, методов и параметров веб-сервиса:

- Возможна проверка правильности имен методов, числа и типов параметров для методов веб-сервиса на стороне клиента.
- Возможно смены имени, местоположения веб-сервиса без изменения клиентского приложения.

Скрипт `FaqMakerWSDLClient_badmethod.pl` демонстрирует попытку использования неверного имени метода и неправильных входных параметров.

```
use SOAP::Lite;

print "SOAP::Lite - FaqMaker WSDL Client\n";

#попытка использовать несуществующий метод getList()
my $m = SOAP::Lite
 ->service('http://localhost:8070/webservice/services/urn:FaqMaker?WSDL')
 ->getList();

#при интерпретации скрипта библиотека SOAP::Lite выдаст сообщение об ошибке

#попытка вызова mostActiveMaker() с неверным числом параметров

my $m = SOAP::Lite
 ->service('http://localhost:8070/webservice/services/urn:FaqMaker?WSDL')
 ->mostActiveMaker(Ivanov);

#при интерпретации скрипта библиотека SOAP::Lite выдаст сообщение об ошибке
```

3.9 Замечания к учебному примеру

Пример веб-сервиса носит учебный характер, поэтому класс `FaqMakerService`, реализующий веб-сервис, намеренно упрощен. В нем не используется соединение с БД, или получение данных из другого источника. Клиенты не производят каких-либо особенных действий, а просто выводят результат, полученный из метода веб-сервиса.

Однако, используя знания, полученные при прочтении данной работы, можно создать свой веб-сервис и клиентов с необходимой функциональностью. Стоит отметить, что работа веб-сервиса с БД (или использование EJB-компонента) осуществляется так же как в сервлетах и JSP-страницах.

Знания, полученные при создании веб-сервиса `FaqMakerService` и его клиентов в рамках данной работы, можно применить и при работе с веб-сервисами на других платформах.

В файле `“source4ws.zip”` находятся исходные тексты веб-сервиса, его клиентов, а также `deployment descriptor`, WSDL-описание и `bat`-файлы для компиляции, установки веб-сервиса на сервере приложений.

4 ЗАКЛЮЧЕНИЕ

В ходе прочтения данной работы вы познакомились с концепцией веб-сервисов, узнали об основных технологиях, составляющих модель веб-сервисов, и о роли этих технологий. В работе продемонстрировано создание несложного веб-сервиса, работа с ним клиентских приложений как с явным заданием веб-сервиса и метода, так и с использованием описания сервиса в виде WSDL-документа.

Я считаю, что данная работа может быть использована как основа для дальнейшего изучения технологий, объединенных концепцией веб-сервисов.

5 ССЫЛКИ

- [1] Официальный сайт World Wide Web Consortium - <http://www.w3.org>
- [2] Web Services Activity - <http://www.w3.org/ws>
- [3] Текущая спецификация SOAP - <http://www.w3.org/tr/soap>
- [4] Текущая спецификация WSDL - <http://www.w3.org/tr/wSDL>
- [5] Проект Apache Software Foundation AXIS (Apache eXtensible Interaction System)-
<http://xml.apache.org/axis>
- [6] Tomcat 4 Servlet/JSP Container (Jakarta Tomcat Project) - <http://jakarta.apache.org>
- [7] ActivePerl - <http://www.activestate.com/>
- [8] IBM DeveloperWorks zone (статьи/примеры по XML-технологиям, веб-сервисам, и т. п.) –
<http://www.ibm.com/developersWork/>
- [9] Различные проекты Apache Software Foundation, связанные с XML (в том числе парсер XML для Java) – <http://xml.apache.org/>
- [10] Сайт Sun Microsystems, посвященный Java – <http://java.sun.com/>