Introduction à Axis 2

Axis 2 est un moteur de Web services, c’est une implémentation du protocole SOAP. Cet article présente comment créer un web service Axis 2 de type JAX-RPC. Cet article est le premier article d’une série d’articles sur Axis 2:

· Introduction d’Axis 2

· Console d’administration d’Axis 2

· Le modèle objet AXIOM d’Axis 2

· Plugin Axis 2 d’Eclipse

· Axis 2 et REST

· Axis 2 et les attachements SOAP

· Axis 2 et Maven 2

· Axis 2 et Spring

· Sécuriser les web services Axis2

· Axis 2 et Spring Acegi

· Fiabilité l’envoi des messages Axis 2

· Axis 2 et TDD

· Axis 2 et Performances

· Axis 2 et Apache Synapse

Téléchargement des binaires Axis 2

· Télécharger le binaire axis2-1.3-bin.zip
· Déziper le contenu du fichier binaire dans le répertoire C:
Création du projet Java

· Créer un projet Java sous votre IDE (Eclipse,Netbeans)

· Ajouter dans le classpath du projet les librairies jar d’Axis qui se trouvent dans C:\axis2-1.3\lib
· Sous Eclipse: Bouton droit sur le projet Java > Properties > Java Build Path > Add External JARS… (ou Ajouter une variable AXIS2_LIB correspond au répertoire lib des binaires d’Axis2 à partir d’Eclipse)

Création de l’implémentation du web service

· Créer une entité métier User:

package fr.jfhelie.axis2.sample;

import java.io.Serializable;

/**

 * Entité utilisateur

 *

 * @author jeff

 *

 */

public class User implements Serializable {

public User() {

super();

}

public User(String email, String firstName, String lastName) {

super();

this.firstName = firstName;

this.lastName = lastName;

this.email = email;

}

// prénom

private String firstName;

// nom

private String lastName;

// email

private String email;

public String getFirstName() {

return firstName;

}

public void setFirstName(String firstName) {

this.firstName = firstName;

}

public String getLastName() {

return lastName;

}

public void setLastName(String lastName) {

this.lastName = lastName;

}

public String getEmail() {

return email;

}

public void setEmail(String email) {

this.email = email;

}

}

· Créer la classe d’implémentation du web service UserManager:

package fr.jfhelie.axis2.sample;

import java.util.ArrayList;

import java.util.List;

/**

 * Classe d’implémentation du web service

 * Permet de récupérer des utilisateurs

 * @author jeff

 *

 */

public class UserManager {

public User getUser(String email) {

return new User(“user1@gmail.com”,“prénom1”,“nom1”);

}

public List<User> listUsers() {

List<User> users = new ArrayList<User>();

users.add(new User(“user1@gmail.com”,“prénom1”,“nom1”));

users.add(new User(“user2@gmail.com”,“prénom2”,“nom2”));

return users;

}

}

Création du fichier services.xml

· Le fichier services.xml permet de decrire le déploiement du web service sur le serveur Axis 2

· Créer un fichier services.xml dans le répertoire du projet java

<service>

<description>Exemple de web service</description>

<parameter name=“ServiceClass”>fr.jfhelie.axis2.sample.UserManager</parameter>

<operation name=“getUser”>

<messageReceiver class=“org.apache.axis2.rpc.receivers.RPCMessageReceiver” />

</operation>

<operation name=“listUsers”>

<messageReceiver class=“org.apache.axis2.rpc.receivers.RPCMessageReceiver” />

</operation>

</service>

· Le paramètre ServiceClass correspond au chemin de la classe d’implémentation complet du web service, dans notre cas: fr.jfhelie.axis2.sample.UserManager
· Les operations permettent de définir les méthodes de la classe d’implémentation qui seront accessibles en SOAP, ainsi que le protocole d’accès, dans notre cas c’est du JAX-RPC

Créer le packetage du web service

· Les fichiers packatage des web services Axis 2 sont du type *.aar
· Créer le fichier usermanager.aar avec votre IDE

· Sous Eclipse: Selectionner le projet > Bouton droit > Export… > Java > JAR file > JAR file: C:\usermanager.aar > Finish
· Créer un répertoire META-INF et copier le fichier services.xml dans ce répertoire.

Démarrer le serveur Axis 2

· Le serveur Axis 2 peut être lancé indépendamment ou dans un conteneur de servlets, dans notre cas nous choisirons de lancer indépendamment

· Lancer le script C:\axis2-1.3\bin\axis2server.bat (vérifier bien que le port 8080 est disponible par netstat -a)

· Normalement le message suivant doit s’afficher dans la console de commande:

[INFO] Listening on port 8080

· Lancer votre navigateur web sur l’adresse suivante: http://localhost:8080/axis2/services/
· Normalement vous devez voir un web service déployé appelé Version
Déployer le web service sur le serveur Axis 2

· Copier le fichier usermanager.aar dans le répertoire C:axis2-1.3repositoryservices, l

· Normalement le message suivant doit s’afficher sur la console de commande:

[INFO] Deploying Web service: usermanager.aar

· Rafraichir la page http://localhost:8080/axis2/services/, normalement le web service usermanager est visible avec ses deux méthodes: listUsers et getUser
· Cliquer sur le lien usermanager pour voir le WSDL généré

Générer le client du web service

· A partir du WSDL, il est possible de générer du code client pour appeler facilement le web service

· Positionner la variable d’environnement AXIS_HOME
· Sous Windows, Bouton droit sur le poste de travail > Avancé > Variables d’environnement > Nouvelle variable système (Nom de la variable: AXIS_HOME, Valeur de la variable: C:axis2-1.3bin)

· Ouvrir une console de commande et aller dans le répertoire C:\axis2-1.3\bin:

 cd C:\axis2-1.3\bin

· Lancer la commande suivante:

wsdl2java.bat -uri http://localhost:8080/axis2/services/usermanager?wsdl -o D:\ressources\workspace\axis2-introduction

· Le paramètre uri spécifie l’adresse du WSDL du web service et le paramêtre o spécifie le chemin où générer le code client

· Par défaut, le code généré se trouve dans un répertoire src suivi du nom de package du web service, dans notre cas, le code est généré dans D:\ressources\workspace\axis2-introduction\src\fr\jfhelie\axis2\sample
· Deux fichiers ont été générés: UsermanagerCallbackHandler et UsermanagerStub
Appeler le web service avec le client généré

· Créer une classe UserManagerClient:

package fr.jfhelie.axis2.sample;

import fr.jfhelie.axis2.sample.UsermanagerStub.GetUser;

import fr.jfhelie.axis2.sample.UsermanagerStub.GetUserResponse;

/**

 * Classe d’appel du web service

 * @author jeff

 *

 */

public class UserManagerClient {

public static void main(String args) throws Exception {

UsermanagerStub stub = new UsermanagerStub(

“http://localhost:8080/axis2/services/usermanager”);

GetUser request = new GetUser();

request.setEmail(“user1@gmail.com”);

GetUserResponse response = stub.getUser(request);

UsermanagerStub.User user = response.get_return();

System.out.println(user.getFirstName() + “ ” + user.getLastName() + “ ” + user.getEmail());

}

}

· Les paramêtres d’appel et de réponse sont encapsulés dans des classes générées par le moteur Axis 2, ici GetUser et GerUserResponse.

Ressources

· axis-introduction.zip
· usermanager.aar
· Axis 2
