
Middleware SOAP

Webservices mbv XML

Middleware specialisatiethema
Rob Juurlink IID7
2003 / 2004

VOORWOORD

In deze middleware opdracht wordt gebruik gemaakt van de op XML¹ gebaseerde Remote Procedure Call, het op aanroepen van procedures op remote machines. Het gebruikte protocol wordt SOAP² genoemd. Deze opdracht is onderdeel van een groter middleware project waarbinnen meerdere middleware technologieën aan bod komen.

Voor de ontwikkeling van de software is gebruik gemaakt van Java versie 2 SDK 1.4.2. Deze versie van Sun Microsystems is op het moment de meest recente. Voor de webservices is de Apache Jakarta Tomcat webserver in combinatie met de Apache Axis webservices gebruikt.

Om de client applicatie die m.b.v. Java WebStart gestart kan worden aan de praat te krijgen, zijn libraries van J2EE³ 1.4 beta 2 referentie implementatie van Sun gebruikt.

De opdracht is niet precies zo uitgevoerd zoals in de opdracht omschrijving staat. De cliënt ziet er anders uit. Deze maakt wel verbinding met een bestaande webservice, maar deze bestaande webservice is geen webwinkel van een middleware groep, maar een zoekservice van Google. Op deze manier heb ik het probleem opgelost dat het voor mij moeilijk is met een andere groep samen te werken.

De ontwikkelingen van het middleware-project zijn ook te volgen via een website. Het adres van de website is: <http://rob.juurlink.org>. Daar is tevens de online versie van de glossary te vinden waarin alle termen uitgebreid worden beschreven. De rechtstreekse verwijzing daar naartoe is: <http://rob.juurlink.org/index.php?action=glossary>

Naast de eigen glossary, zijn de termen indien ze nog niet aanwezig waren, ook toegevoegd aan de Nederlandse versie van de vrije encyclopedie Wikipedia.

Wikipedia is de naam van een open, rechtenvrije encyclopedie. Wikipedia NL, gestart in 2001, is een gemeenschapsproject met als doel in elke taal een complete encyclopedie op het web te creëren. Wikipedia is gratis te gebruiken om informatie te zoeken en toe te voegen. <http://nl.wikipedia.org/wiki/Hoofdpagina>

-
- 1 Extensible Markup Language (XML) is een standaard voor het definiëren van formele markup-talen voor de representatie van gestructureerde gegevens in de vorm van platte tekst, zie de glossary voor meer details.
 - 2 Het SOAP-protocol is op XML gebaseerd. Een conventie voor de representatie van 'remote procedure calls' en antwoorden. Zie de glossary voor meer details.
 - 3 J2EE, dat staat voor Java 2 Enterprise Edition, is een uitbreiding van de standaard Java ontwikkel omgeving met extra bibliotheken die een groot aantal klassen bevatten voor het programmeren van (web)server applicaties, het communiceren met databases en het gebruik van allerlei generieke diensten. Zie de glossary voor meer details.

INHOUDSOPGAVE

1. Inleiding.....	1
2. Webservices.....	2
2.1. XML	2
2.1.1. Wat is XML?	2
2.1.2. Hoe ziet XML er uit?	2
2.2. HTTP	3
2.2.1. HTTP Requests	3
2.2.2. HTTP Responses	3
2.2.3. Details van het HTTP protocol	3
2.3. SOAP	4
2.4. De webserver / Applicatieserver	6
2.4.1. Apache Jakarta Tomcat en Apache Axis	6
2.5. De opdrachtomschrijving	7
2.6. Creëer de webservice	8
2.7. Het ontwerp van de webservice	9
2.8. Het ontwerp van de cliënt applicatie	10
2.9. De implementatie	11
2.9.1. De webservice	11
2.9.2. De cliënt	11
2.9.3. SOAP Cliënt kunnen starten	13
2.9.4. De JAR "signen"	14
2.10. De uitvoer	15
2.10.1. De webservice	15
2.10.2. De SOAP cliënt	17
2.11. Schermafdrucken	19
3. Conclusie.....	21
4. Referenties.....	22
5. Bijlagen.....	23
5.1. Broncode	23

1. INLEIDING

De opdracht is in het kort een webwinkel te ontwerpen en te implementeren als een webservice. Dit betekent dat deze webwinkel niet te benaderen is met een “gewone” browser, maar met cliënt applicaties kan praten via zogenaamde remote procedures.

Hoe de techniek hierachter werkt, wordt uitgebreid in dit document behandeld. Het document begint met een uitleg over XML, de taal voor de representatie van gestructureerde gegevens in de vorm van platte tekst waarin de webservice wordt aangesproken. Daarna komt het HTTP protocol aan bod. Dit protocol wordt gebruikt voor de communicatie. Hoe de inhoud van de berichten die de cliënt en server sturen eruit zien, is vastgelegd in het SOAP protocol.

Als de lezer een beeld heeft van de gebruikte technologie, volgt een beschrijving van de implementatie, het compileren, de werking en de uitvoer.

De Java broncode en de WSDL beschrijving van de webservice zijn als bijlage toegevoegd.

2. WEBSERVICES

Om goed te kunnen begrijpen hoe de geïmplementeerde applicatie communiceert, is kennis nodig van XML, HTTP en SOAP. In de volgende hoofdstukken een beschrijving van deze protocollen.

2.1. XML

2.1.1. Wat is XML?

Extensible Markup Language (XML) is een standaard voor het definiëren van formele markup-talen voor de representatie van gestructureerde gegevens in de vorm van platte tekst. Deze representatie is zowel machine leesbaar als leesbaar voor de mens.

Met andere woorden, XML is een bepaalde manier om gegevens gestructureerd vast te leggen. Dit vastleggen kan in een bestand of database zijn, maar ook voor het doorsturen van informatie over het internet. Dit laatste wordt gebruikt bij SOAP.

Het gaat in dit formaat dus meer om de structuur van informatie, dit in tegenstelling tot HTML, waarin het meer gaat om de presentatie van de informatie. In een HTML-bestand beschrijven de tags wel hoe informatie moet worden gepresenteerd maar niet wat deze informatie betekent, dit is precies het tegenovergestelde van XML.

Hoewel in principe de XML tags vrij te kiezen zijn, is het bij uitwisseling van gegevens wel zo handig als er een gemeenschappelijke standaard wordt afgesproken. Op deze manier ontstaan er allerlei XML-dialecten, elk met een eigen specifieke toepassing.

2.1.2. Hoe ziet XML er uit?

XML zorgt nu juist voor die herkenbaarheid van gegevens. Voorbeeld: een XML-bestand dat een muziek-playlist beschrijft zou er als volgt uit kunnen zien:

```
<?xml version="1.0" encoding="UTF-8"?>
<playlist name="mylist">
  <song>
 <title>Little Fluffy Clouds</title>
 <artist>the Orb</artist>
  </song>
  <song>
 <title>Goodbye mother Earth</title>
 <artist>Underworld</artist>
  </song>
</playlist>
```

2.2. HTTP

HTTP staat voor HyperText Transfer Protocol. Voor het transport van SOAP berichten wordt doorgaans HTTP gebruikt. Door het gebruik van HTTP kunnen de berichten makkelijk een proxy of een firewall passeren, omdat deze meestal de standaard HTTP poorten open hebben staan.

In het HTTP protocol is vastgelegd welke vragen (requests) een cliënt aan de server kan stellen en welke antwoorden (responses) een server daarop kan teruggeven. Elke vraag bevat een URL⁴ die naar een web component of een statisch object zoals een webpagina of plaatje verwijst.

2.2.1. HTTP Requests

Een HTTP request bestaat uit de request-soort, de URL, de header velden en eventueel een body. Een overzicht van de meest gebruikte HTTP requests:

- `GET` – Ontvang het document gespecificeerd door de URL.
- `HEAD` – Ontvang alleen de headers van het op te vragen document.
- `POST` – Zend data naar de server.

2.2.2. HTTP Responses

Een HTTP response bestaat uit een resultaat-code, header velden en een body.

Een overzicht van de meest voorkomende resultaat codes:

- `404 File not Found` – Het opgevraagde document bestaat niet.
- `200 Ok` – Het gevraagde document is succesvol opgevraagd.

2.2.3. Details van het HTTP protocol

Details van het Het HTTP protocol staan beschreven in verschillende RFC's. Het HTTP protocol versie 1.0 staat in het RFC met nummer 1945. Versie 1.1 van het protocol staat in RFC met nummer 2616. Deze zijn te downloaden op <http://www.rfc-editor.org/rfc.html>.

⁴ Een URL, dat staat voor Uniform Resource Locator, is een label, een etiket, dat aan een specifieke website, een bestand of een andere informatiebron is toegewezen. Zie voor verdere info de glossary.

2.3. SOAP

SOAP is een computer protocol dat wordt gebruikt voor communicatie tussen verschillende componenten. De afkorting staat voor Simple Object Access Protocol. SOAP wordt gesteund door een groot aantal bedrijven waaronder Sun, IBM, Microsoft, BEA, Oracle, Apache enz. SOAP is een protocol dat XML berichten stuurt, meestal over HTTP, maar ook over SMTP, HTTPS of FTP.

Het SOAP-protocol bestaat uit drie onderdelen:

- Een envelop die een framework definieert voor het beschrijven van wat in een bericht staat en hoe het te verwerken.
- Een set van encodeer regels voor de expressie van 'instances' van applicatiegedefinieerde datatypen
- Een conventie voor de representatie van 'remote procedure calls' en antwoorden. SOAP kan in potentie worden gebruikt in combinatie met een grote verscheidenheid aan andere protocollen.

Met behulp van het SOAP protocol kunnen applicaties met elkaar communiceren; onafhankelijk van besturingssysteem, programmeertaal en objectmodel.

SOAP bundelde in eerste instantie het transport (http) en de boodschap (XML). Naast HTTP kunnen in de huidige SOAP-specificatie (versie 1.1) ook andere protocollen als SMTP, FTP en MQ het transport van de boodschap vervullen. SOAP-implementaties zijn beschikbaar voor vele verschillende talen en omgevingen, zodat ontwikkelaars zich niet druk hoeven te maken over het formaat van de SOAP-berichten, over de wijze van versturen en hoe foutcorrectie moet worden toegepast. Daarnaast maken vele producten het mogelijk om bestaande Java-, COM- of CORBA-componenten te adapteren tot SOAP-webservices.

De geleverde SOAP service wordt beschreven in een WSDL document. Hierin staan de methoden met hun parameters die kunnen worden aangeroepen en de te verwachten antwoorden. Zie figuur 1 voor een schematische voorstelling van de communicatie tussen een webservice en een cliënt.

Figuur 1, Communicatie tussen een webservice en een cliënt.

2.4. DE WEBSERVER / APPLICATIESERVER

Een webservice draait in een webserver of een applicatieserver.

Voordat het besluit is gevallen Apache Jakarta Tomcat te gebruiken, heb ik de referentie implementatie van de J2EE applicatieserver van Sun gebruikt. De beheertool van deze applicatieserver werkt erg langzaam en daarnaast werken de *depoy* tools erg omslachtig. Om een module (verzameling webbestanden) samen te stellen moeten erg veel handelingen worden verricht.

De *WebServiceDevelopmentPack* is een lichtere versie van de applicatieserver, dat was dus ook geen alternatief.

Na wat zoekwerk kwam ik daarna uit bij Oracle⁵. Het ontwikkelen voor de Oracle Application Server 10g zou erg goed samenwerken met de Jdeveloper ontwikkelomgeving. De IDE van Oracle is gratis te downloaden van de website.

De documentatie op de website van Oracle is erg uitgebreid. Erg jammer dat die documentatie niet overeenkwam met de iets oudere versie van Jdeveloper, op die manier kwam ik nog niets verder.

Toen maar eens Glue⁶ geprobeerd. Eerst registreren voordat er een standaard versie gedownload kon worden.

Na eerst een time-out op de website volgde een foutmelding. De .NET website had database problemen. Dat vond ik te verdacht, dat de registratiepagina met .NET geïmplementeerd was. Zeker geen vertrouwen in het eigen product.

Tja, dan toch maar eens Apache Jakarta Tomcat proberen. Op de website lijkt het installeren van deze webserver ontzettend veel werk, vandaar niet meteen de keuze voor deze webserver. Achteraf viel het gelukkig allemaal ontzettend mee.

2.4.1. Apache Jakarta Tomcat en Apache Axis

Het installeren van de webserver was binnen een half uur voltooid. De versie die ik geïnstalleerd heb is versie 4.1. Te downloaden vanaf de locatie:

<http://jakarta.apache.org/>

Apache Axis wordt geïnstalleerd in een *webapp* directory van Tomcat. In de handleiding die te vinden is op de website, is dit uitgebreid beschreven. Directory kopiëren en de webserver opnieuw starten... et voila!

5 [Http://www.oracle.nl](http://www.oracle.nl) De Nederlandse website van Oracle.

6 <http://www.themindelectric.com/glue/> Glue is een product van The Mind Electric.

2.5. DE OPDRACHTOMSCHRIJVING

De omschrijving van de opdracht geciteerd uit het blokboek:

Zoek op het internet naar pakketten die webservices en een UDDI-api ondersteunen. Maak hieruit een gefundeerde keuze.

Ontwikkel voor [S]Aktiehuis een webservice die remote clients een lijst van producten met bijbehorende prijzen aanbiedt op basis van een door de cliënt opgegeven product soort.

Registreer jouw projectgroep als bedrijf (nl. als vestiging van SIS (Saxion Internet Services) bij een van de bekende test UDDI-registries zoals die van Microsoft, IBM of SAP. Registreer vervolgens bij dit bedrijf (jouw projectgroep) de service die je aanbiedt onder de naam "products".

Maak vervolgens een cliënt die een overzicht levert van producten met behulp van webservices. De cliënt zoekt de gewenste webservice op basis van de naam "products" en gebruikt daarbij niet de webservice die jezelf hebt geregistreerd.

Overleg met een andere groep kan gewenst zijn, bijv. om gezamenlijk de demo te geven of een UDDI-registry te kiezen.

De opdracht omschrijving komt niet precies overeen met de uitgevoerde opdracht. Zie het voorwoord voor details.

2.6. CREËER DE WEBSERVICE

Het creëren van een webservice onder Axis is verrassend makkelijk, vooral in vergelijking met de J2EE referentie implementatie van Sun. Zie de J2EE1.4 Documentatie op de Sun website voor details.

Bij Axis hoeven we ons helemaal geen zorgen te maken wat er moet gebeuren met een class met methoden om er een webservice van te maken, omdat Axis dat allemaal voor ons regelt. Het enige dat er moet gebeuren is de extensie van het .java bestand waarvan we een webservice willen hebben veranderen naar .jws. Dat is alles!

2.7. HET ONTWERP VAN DE WEBSERVICE

De gebruikte technologie stelt één eis aan het ontwerp. De methode die remote aangeroepen moet kunnen worden, moet public zijn.

We willen de producten opvragen. De class heeft daarom één public methode gekregen die alle producten meegeeft. De teruggeefwaarde is een *properties* object, dit object wordt beschreven door de WSDL, daarom kan er prima een properties object als return worden gegeven.

De class ziet er erg simpel uit, daarvoor is geen UML diagram nodig. Hieronder, in listing 1 staat de code die de webservice implementeert.

```

9:import java.util.*;
10:import java.io.*;
11:
12:/**
13: * Een webservice die van een gevraagd product de prijs kan
14: * teruggeven. De producten staan in een properties bestand.
15: * @author Rob Juurlink
16: */
17:public class WebStoreService {
18:
19: /** Constructor kan leeg blijven */
20: public WebStoreService() {
21: }
22:
23:
24: /**
25: * Lever een lijst met producten. De producten staan in dezelfde
26: * directory als deze webservice.
27: * @return De lijst met producten en hun prijs
28: */
29: public Properties getProducts() {
30:
31: // Het propertiesobject inladen
32: Properties products = new Properties();
33:
34:
35: try {
36: FileInputStream input = new FileInputStream
37: ("/usr/local/Tomcat/webapps/axis/middleware_webservice/products.data");
38:
39: products.load(input);
40: input.close();
41: }
42: catch (IOException e) {
43: System.out.println("WebStoreService fout: " + e);
44: }
45:
46: // Actie loggen
47: System.out.println("WebStoreService: Productlijst opgevraagd.");
48: return products;
49: }
50:}

```

Listing 1, de webservice.

2.8. HET ONTWERP VAN DE CLIËNT APPLICATIE

We willen contact maken met een webservice die we niet zelf hebben geschreven. Gelukkig stelt Google een API ter beschikking die we mogen gebruiken.

De WSDL is het XML bestand dat de webservice beschrijft. Dit bestand is publiek beschikbaar op de volgende locatie: <http://api.google.com/GoogleSearch.wsdl>.

De aan te roepen methoden staan uitgebreid beschreven op de volgende pagina: <http://www.google.com/apis/reference.html>

We gebruiken van de API maar een methode en dat is de methode om te zoeken. Deze methode heet “doGoogleSearch”. Deze methode heeft de volgende parameters.

Name	Description
key	Provided by Google, this is required for you to access the Google service. Google uses the key for authentication and logging.
q	(See Query Terms section for details on query syntax.)
start	Zero-based index of the first desired result.
maxResults	Number of results desired per query. The maximum value per query is 10.
filter	Activates or deactivates automatic results filtering, which hides very similar results and results that all come from the same Web host. Filtering tends to improve the end user experience on Google, but for your application you may prefer to turn it off. (See Automatic Filtering section for more details.)
restricts	Restricts the search to a subset of the Google Web index, such as a country like "Ukraine" or a topic like "Linux." (See Restricts for more details.)
safeSearch	A Boolean value which enables filtering of adult content in the search results. See SafeSearch for more details.
lr	<i>Language Restrict</i> - Restricts the search to documents within one or more languages.
ie	<i>Input Encoding</i> - this parameter has been deprecated and is ignored. All requests to the APIs should be made with UTF-8 encoding. (See Input and Output Encodings section for details.)
oe	<i>Output Encoding</i> - this parameter has been deprecated and is ignored. All requests to the APIs should be made with UTF-8 encoding. (See Input and Output Encodings for details.)

De cliënt is geïmplementeerd als een Swing applicatie die via Java WebStart gestart kan worden. Er is slechts een methode die de zoekopdracht uitvoert nadat er een zoektekst is getypt en op de zoek knop is gedrukt.

2.9. DE IMPLEMENTATIE

2.9.1. De webservice

De broncode van de webservice is een hoofdstuk hierboven, bij het ontwerp al gegeven. Deze code is op de juiste plek in de webserver geplaatst en is nu aan te roepen als een webservice. Zie verderop in dit document voor de uitvoer.

2.9.2. De cliënt

Om de methoden van de webservice van Google aan te kunnen roepen, moeten we stub en interface bestanden genereren. Dit doen we aan de hand van de WSDL die de webservice beschrijft.

Voor het genereren van bovenstaande bestanden gebruiken we `wsc.compile`. De tool `wsc.compile` wordt meegeleverd met de J2EE referentie implementatie van Sun, of met de The Java Web Services Developer Pack (Java WSDP). Zie voor meer info over de WSDP: <http://java.sun.com/webservices/webservicespack.html>

Het `wsc.compile` commando leest de WSDL beschrijving die door de Google webservice wordt geleverd. De gegenereerde bestanden zijn gebaseerd op de informatie uit de WSDL. De tool leest `config-wsdl.xml` voor z'n instellingen. Creer eerst dit configuratie bestand voor `wsc.compile`.

```
<?xml version="1.0" encoding="UTF-8"?>  
<configuration xmlns="http://java.sun.com/xml/ns/jax-rpc/ri/config">  
  <wsdl location="http://api.google.com/GoogleSearch.wsdl"  
 packageName="staticstub"/>  
</configuration>
```

Start het genereren:

```
$ wsc.compile -gen:client config-wsdl.xml
```

Er worden nu niet alleen een interface en helperclasses gemaakt, maar ook datastructuren(classes) die nodig zijn voor parameter of returnwaarden van de methoden die door de service worden geleverd. Voor primitieve datastructuren zoals int, boolean enz is het echter niet nodig. Een overzicht van de gegenereerde bestanden, zie listing 2.

```
DirectoryCategory.class
DirectoryCategory_SOAPBuilder.class
DirectoryCategory_SOAPSerializer.class
GoogleSearchPort.class
GoogleSearchPort_Stub.class
GoogleSearchPort_doGetCachedPage_RequestStruct.class
GoogleSearchPort_doGetCachedPage_RequestStruct_SOAPBuilder.class
GoogleSearchPort_doGetCachedPage_RequestStruct_SOAPSerializer.class
GoogleSearchPort_doGetCachedPage_ResponseStruct.class
GoogleSearchPort_doGetCachedPage_ResponseStruct_SOAPBuilder.class
GoogleSearchPort_doGetCachedPage_ResponseStruct_SOAPSerializer.class
GoogleSearchPort_doGoogleSearch_RequestStruct.class
GoogleSearchPort_doGoogleSearch_RequestStruct_SOAPBuilder.class
GoogleSearchPort_doGoogleSearch_RequestStruct_SOAPSerializer.class
GoogleSearchPort_doGoogleSearch_ResponseStruct.class
GoogleSearchPort_doGoogleSearch_ResponseStruct_SOAPBuilder.class
GoogleSearchPort_doGoogleSearch_ResponseStruct_SOAPSerializer.class
GoogleSearchPort_doSpellingSuggestion_RequestStruct.class
GoogleSearchPort_doSpellingSuggestion_RequestStruct_SOAPBuilder.class
GoogleSearchPort_doSpellingSuggestion_RequestStruct_SOAPSerializer.class
GoogleSearchPort_doSpellingSuggestion_ResponseStruct.class
GoogleSearchPort_doSpellingSuggestion_ResponseStruct_SOAPBuilder.class
GoogleSearchPort_doSpellingSuggestion_ResponseStruct_SOAPSerializer.class
GoogleSearchResult.class
GoogleSearchResult_SOAPBuilder.class
GoogleSearchResult_SOAPSerializer.class
GoogleSearchService.class
GoogleSearchService_Impl.class
GoogleSearchService_SerializerRegistry.class
ResultElement.class
ResultElement_SOAPBuilder.class
ResultElement_SOAPSerializer.class
```

Listing 2, een overzicht van de bestanden die gegenereerd worden uit de WSDL beschrijving.

De code om nu in Java gebruik te kunnen maken van de service bestaat feitelijk uit een paar regels:

```
Stub stub = (Stub) (new GoogleSearchService_Impl().getGoogleSearchPort());
stub._setProperty(javax.xml.rpc.Stub.ENDPOINT_ADDRESS_PROPERTY,
 "http://api.google.com/search/beta2");
googleSearch = (GoogleSearchPort) stub;
```

Nu kan de zoekmethode `doGoogleSearch` aangeroepen worden op het `googleSearch` object.

2.9.3. SOAP Cliënt kunnen starten

Om de cliënt te kunnen starten vanuit een browser, moet Java WebStart geactiveerd zijn. Dit wordt standaard geïnstalleerd vanaf J2SDK1.3.

M.b.v. Java WebStart kan een applicatie met een enkele klik worden gestart vanuit een browser. Daarna blijft de applicatie lokaal op de harde schijf van de gebruiker staan. Wordt de applicatie daarna nog een keer gestart, dan controleert WebStart eerst of er een nieuwe versie is. Is er geen nieuwe versie dan wordt de lokale versie onmiddellijk gestart.

De applicatie wordt beschreven met een JNLP bestand. Met de gegevens uit dit bestand kan de browser de applicatie starten. Het bestand ziet er als volgt uit:

```
<?xml version="1.0" encoding="utf-8"?>
<!-- JNLP File for GoogleSearch -->
<jnlp
  spec="1.0+"
  codebase="http://10.0.20.4/Middleware/src"
  href="GoogleSearch.jnlp">
  <information>
 <title>GoogleSearch</title>
 <vendor>Rob Juurlink</vendor>
 <description>Demonstreer SOAP</description>
 <description kind="short">Demonstreer SOAP mb JAX-RPC.
 </description>
 <offline-allowed/>
  </information>
  <resources>
 <j2se version="1.4"/>
 <jar href="GoogleSearch.jar"/>
  </resources>
  <application-desc main-class="GoogleSearchApplet"/>
  <security>
 <all-permissions/>
  </security>
</jnlp>
```

Aan de Apache webserver moet nog even worden duidelijk gemaakt dat .jnlp bestanden speciaal soort applicaties zijn. Het volgende wordt toegevoegd aan de configuratie:

```
# Java webstart
AddType application/x-java-jnlp-file .jnlp
```

2.9.4. De JAR “signen”

Omdat een Java programma dat via WebStart is gestart geen gebruik kan maken van het netwerk, moet deze worden “gesigned”.

Eerst een key genereren met de `keytool` en daarna het commando `jarsigner` het bestand “signen”:

```
jarsigner -keystore keystore-name -storepass keystore-password  
-keypass key-password jar-file alias-name
```

2.10. DE UITVOER

2.10.1. De webservice

De webservice is te bereiken op de volgende URL:

http://rob.juurlink.org:8080/axis/middleware_webservice/WebStoreService.jws

De WSDL die de webservice beschrijft is op te vragen door achter de URL “?wsdl” te plakken. De WSDL die dat oplevert is afgedrukt in listing 3. Uit de gegevens is eenvoudig af te leiden hoe de methode heet en wat de return waarden zijn.

```

1:<?xml version="1.0" encoding="ISO-8859-1"?>
2:<wsdl:definitions
targetNamespace="http://juurlink.org:8080/axis/middleware_webservice/WebStoreService.j
ws" xmlns="http://schemas.xmlsoap.org/wsdl/"
xmlns:apachesoap="http://xml.apache.org/xml-soap"
xmlns:impl="http://juurlink.org:8080/axis/middleware_webservice/WebStoreService.jws"
xmlns:intf="http://juurlink.org:8080/axis/middleware_webservice/WebStoreService.jws"
xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"
xmlns:wSDL="http://schemas.xmlsoap.org/wsdl/"
xmlns:wSDLsoap="http://schemas.xmlsoap.org/wsdl/soap/"
xmlns:xsd="http://www.w3.org/2001/XMLSchema">
3:  <wsdl:message name="getProductsRequest">
4:  </wsdl:message>
5:  <wsdl:message name="getProductsResponse">
6: <wsdl:part name="getProductsReturn" type="xsd:anyType"/>
7:  </wsdl:message>
8:  <wsdl:portType name="WebStoreService">
9: <wsdl:operation name="getProducts">
10: <wsdl:input message="impl:getProductsRequest" name="getProductsRequest"/>
11: <wsdl:output message="impl:getProductsResponse"
name="getProductsResponse"/>
12: </wsdl:operation>
13:  </wsdl:portType>
14:  <wsdl:binding name="WebStoreServiceSoapBinding" type="impl:WebStoreService">
15: <wsdlsoap:binding style="rpc"
transport="http://schemas.xmlsoap.org/soap/http"/>
16: <wsdl:operation name="getProducts">
17: <wsdlsoap:operation soapAction=""/>
18: <wsdl:input name="getProductsRequest">
19: <wsdlsoap:body encodingStyle="http://schemas.xmlsoap.org/soap/encoding/"
namespace="http://DefaultNamespace" use="encoded"/>
20: </wsdl:input>
21: <wsdl:output name="getProductsResponse">
22: <wsdlsoap:body encodingStyle="http://schemas.xmlsoap.org/soap/encoding/"
namespace="http://juurlink.org:8080/axis/middleware_webservice/WebStoreService.jws"
use="encoded"/>
23: </wsdl:output>
24: </wsdl:operation>
25:  </wsdl:binding>
26:  <wsdl:service name="WebStoreServiceService">
27: <wsdl:port binding="impl:WebStoreServiceSoapBinding" name="WebStoreService">
28: <wsdlsoap:address
location="http://juurlink.org:8080/axis/middleware_webservice/WebStoreService.jws"/>
29: </wsdl:port>
30:  </wsdl:service>
31:</wsdl:definitions>

```

Listing 3, de WSDL beschrijving van de geleverdewebservice. (in XML formaat)

Met axis is het eenvoudig de webservice te testen. Als extra feature kan een request aan de webserver ook worden verzonden via een HTTP GET. Dit betekent dat we in de URL kunnen opgeven welke methode we willen aanroepen. Om de methode `getProducts` van de webservice aan te roepen, gebruiken we de volgende URL:

http://rob.juurlink.org:8080/axis/middleware_webservice/WebStoreService.jws?method=getProducts

Dit levert onderstaande XML response op:

```

1:<?xml version="1.0" encoding="ISO-8859-1"?>
2:<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
 xmlns:xsd="http://www.w3.org/2001/XMLSchema"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
3:  <soapenv:Body>
4: <getProductsResponse
 soapenv:encodingStyle="http://schemas.xmlsoap.org/soap/encoding/"
5: <getProductsReturn href="#id0"/>
6: </getProductsResponse>
7: <multiRef id="id0" soapenc:root="0"
 soapenv:encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" xsi:type="ns1:Map"
 xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"
 xmlns:ns1="http://xml.apache.org/xml-soap">
8: <item>
9: <key xsi:type="xsd:string">Book</key>
10: <value xsi:type="xsd:string">12</value>
11: </item>
12: <item>
13: <key xsi:type="xsd:string">Table</key>
14: <value xsi:type="xsd:string">54</value>
15: </item>
16: <item>
17: <key xsi:type="xsd:string">Enzovoort</key>
18: <value xsi:type="xsd:string">23</value>
19: </item>
20: <item>
21: <key xsi:type="xsd:string">Computer</key>
22: <value xsi:type="xsd:string">632</value>
23: </item>
24: <item>
25: <key xsi:type="xsd:string">NogEen</key>
26: <value xsi:type="xsd:string">10</value>
27: </item>
28: <item>
29: <key xsi:type="xsd:string">blabla</key>
30: <value xsi:type="xsd:string">34</value>
31: </item>
32:  </multiRef>
33: </soapenv:Body>
34:</soapenv:Envelope>

```

Listing 4, het antwoord van de webservice na aanroep van de methode "getProducts".

2.10.2. De SOAP cliënt

Nadat we de cliënt hebben opgestart door op onderstaande URL te klikken, kan het XML verkeer worden opgevangen. Het downloaden kan even duren omdat de applicatie vrij fors is door alle meegeleverde libraries.

http://rob.juurlink.org/classes/middleware_soapapplet/GoogleSearch.jnlp

Het verkeer is afgeluisterd met de diagnose applicatie genaamd "SOAP Scope"⁷. Dit heeft de volgende XML berichten opgeleverd. Listing 5 toont de aanroep van de methode `doGoogleSearch()`.

```

1:<?xml version="1.0" encoding="UTF-8"?>
2:<soap:Envelope xmlns:n="urn:GoogleSearch"
3:  xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/"
4:  xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"
5:  xmlns:xs="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
6:  <soap:Body soap:encodingStyle="http://schemas.xmlsoap.org/soap/encoding/">
7: <n:doGoogleSearch>
8: <key xsi:type="xs:string">MltisvxQFHKCV9g9o7pEDt0vDAS84Qr+</key>
9: <q xsi:type="xs:string">Saxion Enschede</q>
10: <start xsi:type="xs:int">0</start>
11: <maxResults xsi:type="xs:int">10</maxResults>
12: <filter xsi:type="xs:boolean">true</filter>
13: <restrict xsi:type="xs:string"></restrict>
14: <safeSearch xsi:type="xs:boolean">true</safeSearch>
15: <lr xsi:type="xs:string"></lr>
16: <ie xsi:type="xs:string"></ie>
17: <oe xsi:type="xs:string"></oe>
18: </n:doGoogleSearch>
19: </soap:Body>
20:</soap:Envelope>

```

Listing 5, het SOAP bericht van de aanroep van de methode `doGoogleSearch()`.

⁷ <http://www.mindreef.net/soapscope> SOAP Diagnose programma van Mindreef.

Bovenstaande aanroep leverde vrijwel meteen het volgende SOAP antwoord op, zie listing 6. Voor de leesbaarheid zijn sommige regels afgebroken en is er maar 1 itemresult afgedrukt ipv alle 10.

```
1: <SOAP-ENV:Envelope
2: xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/"
3: xmlns:xsi="http://www.w3.org/1999/XMLSchema-instance"
4: xmlns:xsd="http://www.w3.org/1999/XMLSchema">
5: <SOAP-ENV:Body>
6: <ns1:doGoogleSearchResponse SOAP-ENV:encodingStyle=
7: "http://schemas.xmlsoap.org/soap/encoding/"
8: xmlns:ns1="urn:GoogleSearch">
9: <return xsi:type="ns1:GoogleSearchResult">
10: <documentFiltering xsi:type="xsd:boolean">true</documentFiltering>
11: <estimatedTotalResultsCount xsi:type="xsd:int">
12: 2300
13: </estimatedTotalResultsCount>
14: <directoryCategories xsi:type="ns2:Array"
15: ns2:arrayType="ns1:DirectoryCategory[1]"
16: xmlns:ns2="http://schemas.xmlsoap.org/soap/encoding/">
17: <item xsi:type="ns1:DirectoryCategory">
18: <specialEncoding xsi:type="xsd:string" />
19: <fullViewableName
20: xsi:type="xsd:string">
21: Top/World/Nederlands/Onderwijs/Hogescholen/Nederland
22: </fullViewableName>
23: </item>
24: </directoryCategories>
25: <searchTime xsi:type="xsd:double">0.10525</searchTime>
26: <resultElements xsi:type="ns3:Array"
27: ns3:arrayType="ns1:ResultElement[10]"
28: xmlns:ns3="http://schemas.xmlsoap.org/soap/encoding/">
29: <item xsi:type="ns1:ResultElement">
30: <cachedSize xsi:type="xsd:string">3k</cachedSize>
31: <hostName xsi:type="xsd:string" />
32: <snippet xsi:type="xsd:string">
33: <b>Saxion</b> <b>Enschede</b> Jos America Orthopädie
34: Schuhtechnik maschinen, orthopaedic<br> shoeindustry
35: machinery, orthopedische schoenindustrie machines
36: 16-12-2002. <b>...</b> </snippet>
37: <directoryCategory xsi:type="ns1:DirectoryCategory">
38: <specialEncoding xsi:type="xsd:string" />
39: <fullViewableName xsi:type="xsd:string" />
40: </directoryCategory>
41: <relatedInformationPresent xsi:type="xsd:boolean">
42: true</relatedInformationPresent>
43: <directoryTitle xsi:type="xsd:string" />
44: <summary xsi:type="xsd:string" />
45: <URL xsi:type="xsd:string">
46: http://www.josamerica.com/JA-bedrijfsinfo/
47: Fachschulen/Saxion,%20Enschede/</URL>
48: <title xsi:type="xsd:string"><b>Saxion</b>
49: <b>Enschede</b></title>
50: </item>
51: ===== De items herhalen zich =====
52: </resultElements>
53: <endIndex xsi:type="xsd:int">10</endIndex>
54: <searchTips xsi:type="xsd:string" />
55: <searchComments xsi:type="xsd:string" />
56: <startIndex xsi:type="xsd:int">1</startIndex>
57: <estimateIsExact xsi:type="xsd:boolean">false</estimateIsExact>
58: <searchQuery xsi:type="xsd:string">Saxion Enschede</searchQuery>
59: </return>
60: </ns1:doGoogleSearchResponse>
61:  </SOAP-ENV:Body>
62:</SOAP-ENV:Envelope>
```

Listing 6, het resultaat van de methode doGoogleSearch().

2.11. SCHERMAFDrukKEN

Van de cliënt volgen hieronder een paar schermafdrucken van de SOAP cliënt applicatie.

Figuur 2, het binnenhalen van de applicatie door Java WebStart. Het binnenhalen kan even duren. Het bestand is zo'n 3,5 MB.

Figuur 3, de applicatie vraagt na het starten of het onbeperkte toegang mag krijgen. Klik hier op ja, want anders kan de applicatie geen gebruik maken van het netwerk. Gebruik van het netwerk is nogal essentieel voor de SOAP applicatie.

Figuur 4, de uitvoer na een zoekopdracht.

3. CONCLUSIE

De cliënt en de webservice applicatie zijn twee geheel los staande programma's geworden die niets met elkaar te maken hebben.

De meeste tijd ging zitten in het uitzoeken van de te gebruiken applicatie- of webserver. Het J2EE framework is erg complex voor een nieuwe gebruiker is mijn ervaring. Daar komt nog eens bij dat de manier van ontwikkelen voor de verschillende J2EE applicatieservers nog ontzettend verschillen ten opzichte van elkaar is, ondanks het J2EE framework.

Net op het moment je een overzicht hebt van de werking van het geheel, komt de deadline alweer heel dichtbij. Volgensmij kan je aan dit onderwerp veel meer tijd besteden.

Om de cliënt aan de praat te krijgen zijn een heleboel libraries "gestolen" van de J2EE referentie implementatie van Sun. Uiteindelijk toch een los staande cliënt aan de praat gekregen.

Java WebStart is best een leuke feature en niet eens zo heel moeilijk aan de praat te krijgen. De applicatie kan zelfs gestart worden vanaf de desk top en dat op alle platformen.

SOAP werkt in de praktijk goed. Het is ook goed te begrijpen hoe het werkt, dit in tegenstelling tot bijvoorbeeld RMI-IIOP waarbij je geen idee hebt wat er allemaal precies onder de motorkap gebeurt.

Waarschijnlijk is het met de snelheid tov RMI en CORBA slechter gesteld, maar daar staat weer de betere onderhoudbaarheid en houdbaarheid tegenover.

4. REFERENTIES

- [1] **SUN MICROSYSTEMS**, *The J2EE 1.4 Tutorial*, mei 2003,
<http://java.sun.com/j2ee/1.4/docs/tutorial/doc/index.html>
- [2] **APACHE AXIS**, *Webservices homepage*, nov 2003,
<http://ws.apache.org/axis/>
- [3] **P. BUURSEN**, Handout webservices, augustus 2003.
- [4] **WIKIPEDIA**, De vrije encyclopedie, november 2003,
<http://nl.wikipedia.org/wiki/Hoofdpagina>
- [5] **ROD JOHNSON**, *Expert One-on-One J2EE Design and Development*,
ISBN 0764543857 Wrox, Oktober 2002.
- [6] **CAY S. HORSTMANN – GARY CORNELL**, *Core Java volume II – Advanced Features*, Sun Microsystem Press, Palo Alto California, 2000.

5. BIJLAGEN

5.1. BRONCODE WEBSERVICE

```

1: /*
2:  * WebStoreService.jws
3:  *
4:  * Created on November 1, 2003, 5:42 AM
5:  */
6:
7: //package middleware_webservice;
8:
9: import java.util.*;
10: import java.io.*;
11:
12: /**
13:  * Een webservice die van een gevraagd product de prijs kan
14:  * teruggeven. De producten staan in een properties bestand.
15:  * @author Rob Juurlink
16:  */
17: public class WebStoreService {
18:
19: /** Constructor kan leeg blijven */
20: public WebStoreService() {
21: }
22:
23:
24: /**
25: * Lever een lijst met producten. De producten staan in dezelfde
26: * directory als deze webservice.
27: * @return De lijst met producten en hun prijs
28: */
29: public Properties getProducts() {
30:
31: // Het propertiesobject inladen
32: Properties products = new Properties();
33:
34:
35: try {
36: FileInputStream input = new FileInputStream
37: ("/usr/local/Tomcat/webapps/axis/middleware_webservice/products.data");
38:
39: products.load(input);
40: input.close();
41: }
42: catch (IOException e) {
43: System.out.println("WebStoreService fout: " + e);
44: }
45:
46: // Actie loggen
47: System.out.println("WebStoreService: Productlijst opgevraagd.");
48: return products;
49: }
50: }

```

5.2. BRONCODE SOAP CLIËNT

GoogleSearchApplet.java

```

1: /*
2:  * GoogleSearchApplet.java
3:  *
4:  * Created on October 21, 2003, 11:40 PM
5:  */
6:
7: import javax.xml.rpc.Stub;
8: import staticstub.*;
9: import javax.swing.*;
10: import java.io.*;
11:
12: /**
13:  * Starten als Applet of JFrame. (na kleine aanpassing)
14:  * @author rob
15:  */
16: public class GoogleSearchApplet extends javax.swing.JFrame {
17: // javax.swing.JApplet {
18:
19: GoogleSearch googleSearch;
20:
21: /** Initializes the applet GoogleSearchApplet */
22: public void init() {
23:
24: googleSearch = new GoogleSearch();
25: initComponents();
26:
27: // In het tekstvlak wordt straks HTML(3.2) afgebeeld.
28: jScrollPane1.setContentType("text/html");
29: }
30:
31: /** Initializes als een JFrame */
32: public GoogleSearchApplet() {
33:
34: googleSearch = new GoogleSearch();
35: initComponents();
36: pack();
37:
38: // In het tekstvlak wordt straks HTML(3.2) afgebeeld.
39: jScrollPane1.setContentType("text/html");
40: }
41:
42: /** This method is called from within the init() method to
43: * initialize the form.
44: * WARNING: Do NOT modify this code. The content of this method is
45: * always regenerated by the Form Editor.
46: */
47: private void initComponents() { //GEN-BEGIN: initComponents
48: java.awt.GridBagConstraints gridBagConstraints;
49:
50: jPanelCenter = new javax.swing.JPanel();
51: lblZoektekst = new javax.swing.JLabel();
52: txtZoektekst = new javax.swing.JTextField();
53: jScrollPane1 = new javax.swing.JScrollPane();
54: jScrollPane1.setViewportView(txtZoektekst);
55: btnZoeken = new javax.swing.JButton();
56:
57: jPanelCenter.setLayout(new java.awt.GridBagLayout());
58:
59: jPanelCenter.setBorder(new javax.swing.border.EmptyBorder(new
java.awt.Insets(10, 10, 10, 10)));
60: lblZoektekst.setText("Zoektekst: ");
61: gridBagConstraints = new java.awt.GridBagConstraints();

```

```

62: gridBagConstraints.anchor = java.awt.GridBagConstraints.WEST;
63: jPanelCenter.add(lblZoektekst, gridBagConstraints);
64:
65: txtZoektekst.setMinimumSize(new java.awt.Dimension(200, 19));
66: txtZoektekst.setPreferredSize(new java.awt.Dimension(200, 19));
67: gridBagConstraints = new java.awt.GridBagConstraints();
68: gridBagConstraints.anchor = java.awt.GridBagConstraints.WEST;
69: gridBagConstraints.weightx = 0.5;
70: jPanelCenter.add(txtZoektekst, gridBagConstraints);
71:
72: jEditorPane.setMinimumSize(new java.awt.Dimension(500, 300));
73: jEditorPane.setPreferredSize(new java.awt.Dimension(500, 300));
74: jScrollPane.setViewportView(jEditorPane);
75:
76: gridBagConstraints = new java.awt.GridBagConstraints();
77: gridBagConstraints.gridx = 0;
78: gridBagConstraints.gridy = 1;
79: gridBagConstraints.gridwidth = java.awt.GridBagConstraints.REMAINDER;
80: gridBagConstraints.fill = java.awt.GridBagConstraints.BOTH;
81: gridBagConstraints.insets = new java.awt.Insets(10, 0, 0, 0);
82: gridBagConstraints.weightx = 1.0;
83: gridBagConstraints.weighty = 1.0;
84: jPanelCenter.add(jScrollPane, gridBagConstraints);
85:
86: btnZoeken.setText("Zoeken");
87: btnZoeken.addActionListener(new java.awt.event.ActionListener() {
88: public void actionPerformed(java.awt.event.ActionEvent evt) {
89: btnZoekenActionPerformed(evt);
90: }
91: });
92:
93: gridBagConstraints = new java.awt.GridBagConstraints();
94: gridBagConstraints.gridx = 2;
95: gridBagConstraints.gridy = 0;
96: gridBagConstraints.anchor = java.awt.GridBagConstraints.EAST;
97: jPanelCenter.add(btnZoeken, gridBagConstraints);
98:
99: getContentPane().add(jPanelCenter, java.awt.BorderLayout.CENTER);
100: } //GEN-END: initComponents
101:
102: /** Er is op de knop zoeken gedrukt. Start het zoeken. */
103: private void btnZoekenActionPerformed(java.awt.event.ActionEvent evt)
104: { //GEN-FIRST:event_btnZoekenActionPerformed
105: startSearch();
106: } //GEN-LAST:event_btnZoekenActionPerformed
107:
108:
109: /**
110: * Start het zoeken. De te zoeken query staat in het tekstveld.
111: * Toon het resultaat in het tekstvlak.
112: */
113: private void startSearch() {
114:
115: String query = txtZoektekst.getText();
116:
117: // Geen zoektekst? dan ook niet gaan zoeken
118: if (query.length() == 0) return;
119: GoogleSearchResult result = googleSearch.doSearch(query);
120:
121: // Het zoeken is niet gelukt, foutmelding in beeld
122: if (result == null) {
123: JOptionPane.showMessageDialog(this, "Het zoeken is mislukt!",
124: "Fout bij zoeken", JOptionPane.ERROR_MESSAGE);
125:
126: jEditorPane.setText(googleSearch.getError());
127:
128: return;
129: }
130:
131: // Het zoeken heeft resultaat opgeleverd.

```

```

132: // Het resultaat uitlezen en op het scherm zetten. Evt de
133: // oude inhoud van het scherm wissen.
134: StringWriter uitvoer = new StringWriter();
135:
136: uitvoer.write("<h1>Google zoekresultaten</h1>");
137: uitvoer.write("<b>Totaal Aantal resultaten:</b> " +
138: result.getEstimatedTotalResultsCount() + "<br>");
139: uitvoer.write("<b>Zoektijd:</b> " + result.getSearchTime() + "<br>");
140: uitvoer.write("<hr>");
141:
142: // De individuele gevonden resultaten langslopon
143: ResultElement[] resultElementen = result.getResultElements();
144: for (int i=0; i<resultElementen.length; i++) {
145:
146: uitvoer.write("<font size='+1'>" +
147: resultElementen[i].getTitle() + "</font><br>");
148: uitvoer.write("<i>" + resultElementen[i].getSummary() +
149: resultElementen[i].getSnippet() + "</i><br>");
150: uitvoer.write("<font color='blue'>" +
151: resultElementen[i].getURL() + "</font><hr>");
152: }
153:
154: // Uitvoer op het scherm zichtbaar maken.
155: jEditorPane.setText(uitvoer.toString());
156:
157: }
158:
159: public static void main(java.lang.String[] args) {
160: new GoogleSearchApplet().show();
161: }
162:
163:
164: // Variables declaration - do not modify//GEN-BEGIN:variables
165: private javax.swing.JButton btnZoeken;
166: private javax.swing.JEditorPane jEditorPane;
167: private javax.swing.JPanel jPanelCenter;
168: private javax.swing.JScrollPane jScrollPane;
169: private javax.swing.JLabel lblZoektekst;
170: private javax.swing.JTextField txtZoektekst;
171: // End of variables declaration//GEN-END:variables
172:
173: }

```

GoogleSearch.java

```

1: /*
2:  * GoogleSearch.java
3:  * Created on October 21, 2003, 7:26 PM
4:  *
5:  * Via SOAP-RPC verbinding maken met de Google API.
6:  */
7:
8: import javax.xml.rpc.Stub;
9: import staticstub.*;
10:
11: /**
12:  * @author Rob Juurlink
13:  */
14: public class GoogleSearch {
15:
16: // Globale instellingen die gelden voor elke zoekopdracht
17: private GoogleSearchPort googleSearch;
18: private String key;
19: private boolean filter;
20: private String restrict;
21: private boolean safeSearch;
22: private int start;
23: private int maxResults;
24:
25: String error;
26:
27: /**
28: * Creeer en nieuw object voor het doorzoeken van de Google database.
29: */
30: public GoogleSearch() {
31:
32: key = "MltisvxQFHKCV9g9o7pEDt0vDAS84Qr+";
33: start = 0;
34: maxResults  = 10;
35: filter = true;
36: restrict = "";
37: safeSearch  = true;
38:
39: try {
40:
41: /* De stubobjecten zijn al gegenereerd aan de hand van de
42: * het wsdl bestand dat een beschrijving bevat van de
43: * aangeboden webservice.
44: */
45: Stub stub = createProxy();
46: stub._setProperty(javax.xml.rpc.Stub.ENDPOINT_ADDRESS_PROPERTY,
47: "http://api.google.com/search/beta2");
48: googleSearch = (GoogleSearchPort) stub;
49:
50: } catch (Exception ex) {
51: ex.printStackTrace();
52: }
53: }
54:
55: /**
56: * Voer een query uit op de Google database.
57: * @param theQuery De query
58: * @return Het resultaat van de query
59: */
60: public GoogleSearchResult doSearch(String theQuery) {
61:
62: try {
63: /* De parameters van de "doGoogleSearch" methode:
64: * <message name="doGoogleSearch">
65: * <part name="key" type="xsd:string"/>
66: * <part name="q" type="xsd:string"/>
67: * <part name="start" type="xsd:int"/>

```

```

68: * <part name="maxResults" type="xsd:int"/>
69: * <part name="filter" type="xsd:boolean"/>
70: * <part name="restrict" type="xsd:string"/>
71: * <part name="safeSearch" type="xsd:boolean"/>
72: * <part name="lr" type="xsd:string"/>
73: * <part name="ie" type="xsd:string"/>
74: * <part name="oe" type="xsd:string"/>
75: * </message>
76: */
77: return googleSearch.doGoogleSearch(key, theQuery, start,
78: maxResults, filter, restrict, safeSearch, "", "", "");
79:
80: /*
81: * Formaat van het antwoord:
82: * =====
83: * <xsd:complexType name="GoogleSearchResult">
84: * <xsd:all>
85: * <xsd:element name="documentFiltering"
type="xsd:boolean"/>
86: * <xsd:element name="searchComments"
type="xsd:string"/>
87: * <xsd:element name="estimatedTotalResultsCount"
type="xsd:int"/>
88: * <xsd:element name="estimateIsExact"
type="xsd:boolean"/>
89: * <xsd:element name="resultElements"
type="typens:ResultElementArray"/>
90: * <xsd:element name="searchQuery"
type="xsd:string"/>
91: * <xsd:element name="startIndex"
type="xsd:int"/>
92: * <xsd:element name="endIndex"
type="xsd:int"/>
93: * <xsd:element name="searchTips"
type="xsd:string"/>
94: * <xsd:element name="directoryCategories"
type="typens:DirectoryCategoryArray"/>
95: * <xsd:element name="searchTime"
type="xsd:double"/>
96: * </xsd:all>
97: * </xsd:complexType>
98: */
99:
100: /* Het resultaat van de (evt) elementen in het antwoord.
101: * =====
102: * <xsd:complexType name="ResultElement">
103: * <xsd:all>
104: * <xsd:element name="summary" type="xsd:string"/>
105: * <xsd:element name="URL" type="xsd:string"/>
106: * <xsd:element name="snippet" type="xsd:string"/>
107: * <xsd:element name="title" type="xsd:string"/>
108: * <xsd:element name="cachedSize" type="xsd:string"/>
109: * <xsd:element name="relatedInformationPresent"
type="xsd:boolean"/>
110: * <xsd:element name="hostName" type="xsd:string"/>
111: * <xsd:element name="directoryCategory"
type="typens:DirectoryCategory"/>
112: * <xsd:element name="directoryTitle" type="xsd:string"/>
113: * </xsd:all>
114: * </xsd:complexType>
115: */
116:
117: } catch (Exception ex) {
118: // Foutje!
119: error = ex.toString();
120: return null;
121: }
122: }
123:
124: /**
125: * The interface javax.xml.rpc.Stub is the common base interface for

```


```

126: * the stub classes. All generated stub classes are required to implement
127: * the javax.xml.rpc.Stub interface. An instance of a stub class represents
128: * a client side proxy or stub instance for the target service endpoint.
129: */
130: private static Stub createProxy() {
131: // implementation-specific.
132: return (Stub) (new GoogleSearchService_Impl().getGoogleSearchPort());
133: }
134:
135: /**
136: * Instellen van de key waarmee in de Google database gezocht kan worden.
137: * @param key De Google key voor toegang
138: */
139: public void setKey(java.lang.String key) {
140: this.key = key;
141: }
142:
143: /**
144: * Filter, wel of niet bijna gelijke resultaten weglaten.
145: * @return Wel of geen filter toepassen
146: */
147: public boolean isFilter() {
148: return filter;
149: }
150:
151: /**
152: * Filter, wel of niet bijna gelijke resultaten weglaten.
153: * @param filter Wel of niet filter toepassen
154: */
155: public void setFilter(boolean filter) {
156: this.filter = filter;
157: }
158:
159: /** Getter for property error.
160: * @return Value of property error.
161: *
162: */
163: public java.lang.String getError() {
164: return error;
165: }
166:
167: /** Setter for property error.
168: * @param error New value of property error.
169: *
170: */
171: public void setError(java.lang.String error) {
172: this.error = error;
173: }
174:
175: }

```