

มหาวิทยาลัยขอนแก่น
วิทยา จวิทยา มัญญา KHON KAEN UNIVERSITY

Web Services Development using Top-down Design

Asst. Prof. Dr. Kanda Runapongsa Saikaew
(krunapon@kku.ac.th)
Mr.Pongsakorn Poosankam
(pongsakorn@gmail.com)

1

Agenda

- What is Top-down Web services?
- Benefit of top-down Web services
- How to develop Top-down Web services

2

What is Top-down Web services? (1/2)

- Web services can be created using two methods: top-down development and bottom-up development
- Top-down Web services development involves creating a Web service from a WSDL file

What is Top-down Web services? (2/2)

Benefit of top-down Web services

- The interoperability problems originate from the tools that generated the WSDL documents
- The top-down approach can be interoperable
- Business logic separated from Business Description (WSDL)
- Authoring WSDL can be made with any tools

How to develop Top-down Web services

- Four steps for top-down design.
 1. Create WSDL and Data Type (xml schema) using WSDL editor.
 2. Generate Skeleton Java Class from WSDL.
 3. Implement Skeleton Java Class.
 4. Deploy web services.

Example : EbookInfoService with Netbeans 6

- Step 1: Create WSDL and Data Type (xml schema) using WSDL editor.
 - Create ebook.xml example
 - Create ebook.xsd follow ebook.xml
 - Create ebook.wsdl with wsdl editor

ebook.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<ebook>
  <items>
 <item name="Java Web Services" isbn="978-0-13-044968-9">
 <author>Mr.Pongsakorn Poosanakam</author>
 <description>Java Web Services ebook focus on JDK 6</description>
 <price>
 <currency>USD</currency>
 <vat>5</vat>
 <exclude-vat>20</exclude-vat>
 <total-price>25</total-price>
 </price>
 </item>
  </items>
</ebook>
```

ebook.xsd (1/3)

- Design XSD follow ebook.xml example

```
<?xml version="1.0" encoding="UTF-8"?>
<xsd:schema targetNamespace="http://www.ws.com/xsd/ebook"
  elementFormDefault="qualified" xmlns:xsd="http://www.w3.org/
  2001/XMLSchema" xmlns="http://www.ws.com/xsd/ebook">

  <xsd:element name="ebook" type="ebookType"></xsd:element>

  <xsd:complexType name="ebookType">
 <xsd:sequence>
 <xsd:element name="items" type="itemsType"></
xsd:element>
 </xsd:sequence>
  </xsd:complexType>
```

ebook.xsd (2/3)

```
<xsd:complexType name="itemsType">
  <xsd:sequence>
 <xsd:element name="item" type="itemType"></xsd:element>
  </xsd:sequence>
</xsd:complexType>

<xsd:complexType name="itemType">
  <xsd:sequence>
 <xsd:element name="author" type="xsd:string"></xsd:element>
 <xsd:element name="description" type="xsd:string"></xsd:element>
 <xsd:element name="price" type="priceType"></xsd:element>
  </xsd:sequence>
  <xsd:attribute name="name" type="xsd:string"></xsd:attribute>
  <xsd:attribute name="isbn" type="xsd:string"></xsd:attribute>
</xsd:complexType>
```

ebook.xsd (3/3)

```

<xsd:complexType name="priceType">
  <xsd:sequence>
 <xsd:element name="currency">
 <xsd:simpleType>
 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="USD"></xsd:enumeration>
 <xsd:enumeration value="THB"></xsd:enumeration>
 <xsd:enumeration value="EUR"></xsd:enumeration>
 <xsd:enumeration value="JPY"></xsd:enumeration>
 </xsd:restriction>
 </xsd:simpleType>
 </xsd:element>
 <xsd:element name="vat" type="xsd:double"></xsd:element>
 <xsd:element name="exclude-vat" type="xsd:double"></xsd:element>
 <xsd:element name="total-price" type="xsd:double"></xsd:element>
  </xsd:sequence>
</xsd:complexType>
</xsd:schema>

```

Creating ebook.wsdl with WSDL Editor (1/6)

- In File Menu Click New File
- In New File Dialog -> Categories : Select "XML" and File Type : Select "WSDL Document"
- In "New WSDL Document" Dialog fill :
 - File Name : EbookInfoServices
 - Target Namespace : http://www.ws.com/wsdl/ebook
 - Brow xml schema : ebook.xsd
- Click Next to Abstract Configuration

Creating ebook.wsdl with WSDL Editor (2/6)

Creating ebook.wsdl with WSDL Editor (3/6)

- In “Abstract Configuration”
 - Input Block
 - Message Part Name = “isbn”
 - Element of Type = “xsd:string”
 - Output Block
 - Message Part Name = “info”
 - Element of Type = click browse select Complex Type “ebookType” in ebook.xsd

Creating ebook.wsdl with WSDL Editor (4/6)

The screenshot shows the 'New WSDL Document' dialog box in the WSDL Editor. The 'Steps' pane on the left indicates the current step is '3. Abstract Configuration'. The 'Abstract Configuration' pane on the right contains the following fields:

- Port Type Name: EbookInforServicePortType
- Operation Name: EbookInforServiceOperation
- Operation Type: Request-Response Operation
- Input: A table with columns 'Message Part Name' and 'Element Or Type'. The first row contains 'isbn' and 'xsd:string'.
- Output: A table with columns 'Message Part Name' and 'Element Or Type'. The first row contains 'info' and 'ns:rebookType'.
- Fault: A table with columns 'Message Part Name' and 'Element Or Type'.

Buttons for 'Add' and 'Remove' are present for each section. At the bottom of the dialog are buttons for '< Back', 'Next >', 'Finish', 'Cancel', and 'Help'.

Creating ebook.wsdl with WSDL Editor (5/6)

- In “Concrete Configuration”
 - Use default or change by yourself
 - Click Finish
 - Ebook.wsdl will be generated

Creating ebook.wsdl with WSDL Editor (6/6)

The screenshot shows the 'New WSDL Document' dialog box with the following configuration:

- Steps:**
 1. Choose File Type
 2. Name and Location
 3. Abstract Configuration
 4. **Concrete Configuration**
- Concrete Configuration:**
 - Binding Name: EbookInforServiceBinding
 - Binding Type: SOAP
 - Binding Subtype: RPC Literal, Document Literal, RPC Encoded
 - Service Name: EbookInforServiceService
 - Port Name: EbookInforServicePort
- Buttons: < Back, Next >, Finish, Cancel, Help

Generating Skeleton Java Class from WSDL (1/3)

- In File Menu Click New File
- In New File Dialog - > Categories : Select “Web Services” and File Type : Select “Web Services from WSDL”
- In “New Web Services from WSDL” Dialog fill :
 - Web Services Name : EbookInforServices
 - Package : ebookinfo
 - Browse Web Services Port : Select ebookService#ebookPort
- Click Finish

Generating Skeleton Java Class from WSDL (2/3)

Generating Skeleton Java Class from WSDL (3/3)

- Netbeans6 create Skeleton Java Class and Binding Data Type from ebook.xsd.

Implementing Skeleton Java Class

- EbookInfoServices.java

```
public com.ws.xsd.ebook.EbookType ebookOperation(java.lang.String isbn) {
 EbookType ebook = new EbookType();
 ItemType item_list = new ItemType();
 ItemType item = new ItemType();
 item.setAuthor("Mr.Pongsakorn Poosankam");
 item.setIsbn("978-0-13-044968-9");
 item.setName("Java Web Services");
 item.setDescription("Java Web Services Ebook focus on JDK 6");
 PriceType price = new PriceType();
 price.setCurrency("USD");
 price.setVat(5.0);
 price.setExcludeVat(20.0);
 price.setTotalPrice(25.0);
 item.setPrice(price);
 item_list.setItem(item);
 ebook.setItems(item_list);
 return ebook;
}
```


Reference

- Mark D. Hansen, *SOA Using Java Web Services*, April 2007
- Top-down Web service development:
Build a WSDL file to generate a Web service using WebSphere Studio :
<http://www.ibm.com/developerworks/edu/i-dw-wes-wsdl-i.html>

