Java Web Services: JAX-RPC “Hello World” Example

1. Copy HelloWS.tar from /projects/bina/cse486 to /projects/Fall_2004/cse486/username
2. Run the command tar xvf HelloWS.tar to extract the source code and build descriptors from the archive.

3. Edit the file HelloWS/jaxrpc/common/build.properties. Change the values as:

tutorial.install
=
/projects/Fall_2004/cse486/username/HelloWS

username
=
username (created during JWSDP installation)

password
=
password (created during JWSDP installation)

host
=
server (CSE machine on which your JWSDP tomcat server runs, typically, pollux or yeager.cse.buffalo.edu)

port

=
port (the Connector port you chose in server.xml)

4. Edit the $HOME/.cshrc file. Add the following JAR file to your classpath.

/util/lang/java-misc/jsdk2.1/servlet.jar

If your classpath has not yet been set, you could do it as follows:

setenv CLASSPATH .: /util/lang/java-misc/jsdk2.1/servlet.jar

Server-side:

5. The JWSDP Tomcat server should be running for deploying the Web Services implementation. Start the server (if it is not running):

sh $JWSDP/bin/startup.sh &

6. Go to HelloWS/jaxrpc/helloservice and run the build command to compile and build the service:

ant build

When build is successful, run the deploy command to deploy the service on the server:

ant deploy

(ant undeploy – to remove deployed service, ant redeploy – to remove and deploy the service. Note: Your server must be up and running for any deploy-related command to work)
7. Verify the deployment by opening the URL http://host:port/hello-jaxrpc/hello. The browser should display a page titled Web Services, which lists the port name MyHello with a status of ACTIVE. This page also lists the URL of the service’s WSDL file.

Client-side:

8. Go to HelloWS/jaxrpc/helloclient and edit the <wsdl> element in config-wsdl.xml as:

<wsdl location="http://host:port/hello-jaxrpc/hello?WSDL"

packageName="helloWSclient"/>

9. Run the build command to compile and package the client (Static Stub Web services client + Servlet):
ant build

 (Note: “Hello Web Service” must be deployed, Active and its WSDL be accessible at the URL specified in config-wsdl.xml file while the client is being built)

10. Copy the client class files to the “servlets-examples” directory in tomcat web server’s context root as:

cp –r build/helloWSclient/
$JWSDP/webapps/servlets-examples/WEB-INF/classes

11. Change the target for the HTML form in HelloWS/HelloWebService.html to point to your servlet. This could be done by editing the “action” attribute in the “form” tag in line 9 as:

<form action= “http://host:port/servlets-examples/servlet/helloWSclient.HelloServlet”>

Save the HTML file and copy it to $JWSDP/webapps/servlets-examples directory.

Run:

12. Open http://host:port/servlets-examples/HelloWebService.html in a web browser. Complete the URL of your Web Service and click on “Say Hello” button to submit the request. The result would be the string “Hello name” on the browser.

Directory Structure and Files

HelloWS

|

jaxrpc

/
|
\

/
 |
 \

common
helloservice
helloclient

 / | \
 / | \

 src build dist src build dist

Server-side:

HelloWS/jaxrpc/helloservice/

web.xml

-
web-app configuration

jaxrpc-ri.xml

-
Web Service endpoint details, mapping, url pattern

config-interface.xml
-
service interface details

build.properties

build.xml

-
specific build details for helloservice

src/Hello*.java
-
Interface and Implementation source code.

Client-side:

HelloWS/jaxrpc/helloclient/

Config-wsdl.xml
-
WSDL location, package name details

build.properties

build.xml
-
specific build details for helloclient. (depends upon jaxrpc/common/targets.xml and build.properties)

src/Hello*.java
-
Web Services client and Servlet source code

Common files:

HelloWS/jaxrpc/common

build.properties
-
properties common to both server and client of JAX-RPC and properties related to JWSDP tomcat server configuration.

targets.xml
-
targets and dependencies common to both server and client of JAX-RPC.

(Prepared on September 17, 2003 by Vijayram Arthanari, modified by Bina Sept 20, 2004)

