

Ambientes de Desenvolvimento Avançados

<http://www.dei.isep.ipp.pt/~jtavares/ADAV/ADAV.htm>

Aula 17

Engenharia Informática

2006/2007

José António Tavares
jrt@isep.ipp.pt

1

.NET Web Services: Construção de um Serviço WEB Simple

2006/2007

ADAV
Ambientes de Desenvolvimento Avançados

2

Resumo

- The goal for this presentation is to build our very first Web service!
- We will be playing the role of the Web service producer for this talk.
- We will see how **easy** creating Web services are with Visual Studio .NET.

2006/2007

ADAV
Ambientes de Desenvolvimento Avançados

3

Web Services Overview

Application Model

2006/2007

ADAV
Ambientes de Desenvolvimento Avançados

4

Especificação do Serviço WEB

- We will build a very simple Web Service that provides two methods:
 - one that **adds** to integers,
 - and one that **subtracts** two integers.
- Essentially our service will sit there, waiting for remote computers to ask, “What is the sum of x and y,” where x and y are integers. Our service will then response, “The answer is z.”

2006/2007 ADAV 5
Ambientes de Desenvolvimento Avançados

Criação de um Serviço WEB

- **Building the Web Service (VS.NET)**
- Testing the Web Service
- Examining the WSDL Document

2006/2007 ADAV
Ambientes de Desenvolvimento Avançados

Creating a Web Service with Visual Studio .NET

To create a Web Service in Visual Studio .NET, choose to create a new project type of **ASP.NET Web Service**.

2006/2007

ADAV
Ambientes de Desenvolvimento Avançados

7

Creating a Web Service with Visual Studio .NET

This will create a new ASP.NET Web Application project with a file called **Servi ce1. asmx**

2006/2007

ADAV
Ambientes de Desenvolvimento Avançados

8

Creating a Web Service with Visual Studio .NET

- Things to note/realize:
 - Web services are located on a Web server and are accessible via a URL.
 - .NET Web services use the file extension **.asmx**.
 - .NET Web services are actually compiled classes. Particular methods of this class are the methods the Web service exposes.

2006/2007

ADAV
Ambientes de Desenvolvimento Avançados

9

Creating a Web Service with Visual Studio .NET

- To see the Web service class's code, simply right-click in the Design window and choose, View Code.
- This will display the file `Service1.asmx.cs`, whose code can be seen on the next slide.

2006/2007

ADAV
Ambientes de Desenvolvimento Avançados

10

```
using System;
using System.Collections;
using System.ComponentModel;
using System.Data;
using System.Diagnostics;
using System.Web;
using System.Web.Services;

namespace MyFirstWebService
{
 public class Service1 : System.Web.Services.WebService
 {
 public Service1()
 {
 InitializeComponent();
 }
 ...
 /// [WebMethod]
 /// public string HelloWorld()
 /// {
 /// return "Hello World";
 /// }
 }
}
```

2006/2007

ADAV
Ambientes de Desenvolvimento Avançados

11

Web Service Class

- Things to note:
 - The class is given the same name as the Web service file (Service1).
 - The class is derived (inherited) from the System.Web.Services.WebService class.
 - The class contains an example Web service method in comments, HelloWorld().

2006/2007

ADAV
Ambientes de Desenvolvimento Avançados

12

Adding Methods to the Web Service Class

- Recall that a Web service exposes a set of methods. These are methods that are callable by clients consuming the Web service.
- Adding such methods to the Web service is incredibly easy – first, just create a method like you normally would.

2006/2007

ADAV
Ambientes de Desenvolvimento Avançados

13

Adding Methods to the Web Service Class

- For example, to create our `Add()` method that will add two Integers, we'd use the following code:

```
public int Add(int x, int y)
{
 // C#
 return x + y;
}

VB.NET
Public Function Add(x as Integer, y as Integer) as Integer
 Return x + y
End Function
```

2006/2007

ADAV
Ambientes de Desenvolvimento Avançados

14

Adding Methods to the Web Service Class

- Next, add the `WebMethod()` attribute immediately prior to the method declaration.

```
[WebMethod()]  
public int Add(int x, int y) { ... }  
  
<WebMethod>_  
Public Function Add(x as Integer, y as Integer) as Integer  
 ...  
End Function
```

Note the line continuation character after <WebMethod> in the VB.NET example

Adding Methods to the Web Service Class

- That's all there is to it!!!
- For each method in our class that we want to be available for the Web service, we simply add that `WebMethod()` attribute.
- If you are following along, go ahead and add the `Subtract()` method as well.

The Two Methods in VB.NET

```
<WebMethod()> _  
Public Function Add(x as Integer, y as Integer) _  
as Integer  
Return x + y  
End Function  
  
<WebMethod()> _  
Public Function Subtract(x as Integer, y as Integer) _  
as Integer  
Return x - y  
End Function
```

2006/2007

ADAV
Ambientes de Desenvolvimento Avançados

17

The Two Methods, in C#

```
[WebMethod()]  
public int Add(int x, int y)  
{  
 return x + y;  
}  
  
[WebMethod()]  
public int Subtract(int x, int y)  
{  
 return x - y;  
}
```

2006/2007

ADAV
Ambientes de Desenvolvimento Avançados

18

Compiling the Web Service

- Once you have added the `Add()` and `Subtract()` methods to the Web service, you need to compile the Web service class.
- To accomplish this, go to Build and choose Build Solution.

Creating a Web Service

- Building the Web Service (VS.NET)
- **Testing the Web Service**
- Examining the WSDL Document

Testing the Web Service

- At this point, the Web service is complete and ready for consumption.
- If you visit the Web service directly through a Web browser, ASP.NET provides human-friendly interface to the Web service, known as the service description page. This page can be used as a means to test the Web service.
- Launch a browser and visit the Web service: `http://localhost/MyFirstWebService/Service1.asmx`

2006/2007

ADAV
Ambientes de Desenvolvimento Avançados

21

Testing the Web Service

The screenshot shows a Microsoft Internet Explorer browser window titled "Service1 Web Service - Microsoft Internet Explorer". The address bar contains the URL `http://localhost/MyFirstWebService/Service1.asmx`. The main content area displays the "Service1" description page. It lists supported operations: "Add" and "Subtract". Below this, it states: "This web service is using `http://tempuri.org/` as its default namespace." A recommendation is provided: "Recommendation: Change the default namespace before the XML Web service is made public." The page also includes detailed text about namespaces and XML Web services, and a code example for changing the namespace in ASP.NET.

2006/2007

ADAV
Ambientes de Desenvolvimento Avançados

22

Testing the Web Service

- Note that the service description page provides links for the Web service's two methods.
- Clicking on either of these method names takes us to a description for the particular method.
- This description page lists the means by which the Web service can be invoked, and provides a testing interface.

2006/2007

ADAV
Ambientes de Desenvolvimento Avançados

23

Testing the Web Service

Service1 Web Service - Microsoft Internet Explorer

File Edit View Favorites Tools Help

Back Forward Stop Refresh Home Search Favorites Media

Address <http://localhost/MyFirstWebService/Service1.aspx?op=Add>

Service1

Click [here](#) for a complete list of operations.

Add

Test

To test the operation using the HTTP POST protocol, click the 'Invoke' button.

Parameter	Value
x:	<input type="text"/>
y:	<input type="text"/>

SOAP

The following is a sample SOAP request and response. The **placeholders** shown need to be replaced with actual values.

Done Local Intranet

2006/2007

ADAV
Ambientes de Desenvolvimento Avançados

24

Testing the Web Service

- Enter two integer values into the X and Y textboxes and click Invoke.
- This will invoke the Web service, passing in the two parameters you specify.
- The Web service's response will open in a new browser window.

2006/2007

ADAV
Ambientes de Desenvolvimento Avançados

25

Testing the Web Service

- The Web service's response from calling it with the parameters 4 and 12:

2006/2007

ADAV
Ambientes de Desenvolvimento Avançados

26

Notes on Testing the Web Service

- Web services use **SOAP** as the message format protocol.
- That is, messages being sent to and from a Web service are encoded into a SOAP message, with a SOAP envelope and SOAP body.
- However, there are other, simpler message format protocols in addition to SOAP: HTTP-GET and HTTP-POST.

2006/2007

ADAV
Ambientes de Desenvolvimento Avançados

27

Notes on Testing the Web Service

- HTTP-GET and HTTP-POST send the input parameters and Web service method output through either the QueryString or HTTP POST headers (depending on whether GET or POST is being used).
- The testing interface in the Web page uses HTTP-POST – this is why the output received from the Web service we tested a few slides ago is a simple one line response, and **not** a complete SOAP envelope.

2006/2007

ADAV
Ambientes de Desenvolvimento Avançados

28

Notes on Testing the Web Service

- When creating a Web service, you can specify what protocols it accepts (HTTP-GET, HTTP-POST, and/or SOAP).
(Note that with the .NET Framework 1.1, only the SOAP protocol is supported by default. To provide HTTP-GET or HTTP-POST support you must explicitly specify this)
- If you look at the Web service description page, the format of the SOAP and HTTP-POST request and response messages are spelled out.

2006/2007

ADAV
Ambientes de Desenvolvimento Avançados

29

Creating a Web Service

- Building the Web Service (VS.NET)
- Testing the Web Service
- **Examining the WSDL Document**

2006/2007

ADAV
Ambientes de Desenvolvimento Avançados

The Web Service's WSDL Document

- All Web services contain a **WSDL** file (**Web Service Description Language**) that very precisely spells out the Web service's methods, their input and output parameters, how the Web service can be invoked (HTTP-GET/HTTP-POST/SOAP), and other such information.
- The Web service description page contains a link to the Web service's WSDL file (go to the first page and click the "Service Description" link)

2006/2007

ADAV
Ambientes de Desenvolvimento Avançados

31

The Web Service's WSDL Document

- The WSDL document is an XML-formatted document.
- We'll discuss WSDL in greater detail later on!


```
<?xml version="1.0" encoding="utf-8" ?>
- <definitions xmlns:http="http://schemas.xmlsoap.org/wsdl/http/"
  xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/"
  xmlns:s="http://www.w3.org/2001/XMLSchema"
  xmlns:s0="http://tempuri.org/"
  xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"
  xmlns:tm="http://microsoft.com/wsdl/mime/textMatching/"
  xmlns:mime="http://schemas.xmlsoap.org/wsdl/mime/"
  targetNamespace="http://tempuri.org/"
  xmlns="http://schemas.xmlsoap.org/wsdl/">
- <types>
- <s:schema elementFormDefault="qualified"
  targetNamespace="http://tempuri.org/">
- <s:element name="Add">
- <s:complexType>
- <s:sequence>
- <s:element minOccurs="1" maxOccurs="1" name="x"
  type="s:int" />
- <s:element minOccurs="1" maxOccurs="1" name="y"
  type="s:int" />
- </s:sequence>
- </s:complexType>
- </s:element>
- <s:element name="AddResponse">
- <s:complexType>
```

2006/2007

ADAV
Ambientes de Desenvolvimento Avançados

32

Where We're At Now!

- At this juncture, we've just completed creating and testing our very first Web service. Wasn't it surprisingly easy?
- Our Web service is now available and ready to be consumed!

Summary

- We examined how to build a Web service with Visual Studio .NET.
- We saw that a Web service is actually a class.
- To add invocable methods to a Web service, we simply add the **WebMethod()** attribute before the method in the Web service class.
- A Web service description page is available, which provides WSDL information and a testable interface to the Web service's method(s).

.NET Web Services: Consumo de um Serviço WEB Simples

2006/2007

ADAV
Ambientes de Desenvolvimento Avançados

35

Resumo

- The goal for this presentation is to consume the Web service we built in the previous presentation.
- We will be playing the role of the Web service consumer for this talk.
- We will see how **easy** consuming Web services are with Visual Studio .NET.

2006/2007

ADAV
Ambientes de Desenvolvimento Avançados

36

Mediums for Consumption

- Web services can be consumed through both desktop applications and Web applications.
- The process of consuming the Web service is the same for either approach.
- We'll examine creating two consuming applications in this talk:
 1. A C# WinForms desktop application
 2. A VB.NET ASP.NET Web application

2006/2007 ADAV 37
Ambientes de Desenvolvimento Avançados

Consumption through WinForms

To start, create a new Visual Studio .NET Windows application (*feel free to use VB.NET if you like*).

2006/2007 ADAV 38
Ambientes de Desenvolvimento Avançados

Designing the User Interface

- Recall that our Web service has two methods:
 - $Add(x, y)$, and
 - $Subtract(x, y)$
- For the UI, add two textboxes (for the values of x and y) and two buttons, one labeled “Add” and one labeled “Subtract”
- Finally, create a label for the answer.

2006/2007

ADAV
Ambientes de Desenvolvimento Avançados

39

Consuming the Web Service

- In order to consume a Web service, we must add a Web Reference to the Web Service.
- Right click on the References folder in the Solution Explorer and choose “Add Web Reference.”

2006/2007

ADAV
Ambientes de Desenvolvimento Avançados

40

Consuming the Web Service

- Adding a Web Reference will display the Add Web Reference dialog box:

2006/2007

ADAV
Ambientes de Desenvolvimento Avançados

41

Consuming the Web Service

- In the Add Web Reference dialog box, enter the URL of the Web Service we created from the previous talk:

<http://localhost/MyFirstWebService/Service1.asmx>

- This will display the Web service's description in the left side window pane and allow you to specify the Web reference name.

2006/2007

ADAV
Ambientes de Desenvolvimento Avançados

42

Consuming the Web Service

2006/2007

ADAV
Ambientes de Desenvolvimento Avançados

43

Consuming the Web Service

- Change the Web reference name to Cal cul ator, and then click the Add Reference button.
- This will create a new namespace in your project called Cal cul ator. This namespace will contain a class named Servi ce1 that has the methods from the Web service – Add(i nt, i nt) and Subtract(i nt, i nt).

2006/2007

ADAV
Ambientes de Desenvolvimento Avançados

44

Consuming the Web Service

- Adding a Web reference actually creates what is called a **proxy class** on your computer.
- This proxy class has all of the methods of the remote Web service. These methods, when called, invoke the Web service.
- Hence, you can call the Web service as if it were a local component.

We'll discuss proxy classes in much greater detail in future presentations!

2006/2007

ADAV
Ambientes de Desenvolvimento Avançados

45

20

46

Consuming the Web Service

- In the Add button's Click event handler, simply create a new instance of the proxy class and call the Add method:

```
private void btnAdd_Click(object sender, EventArgs e)
{
 int x = Convert.ToInt32(txtX.Text);
 int y = Convert.ToInt32(txtY.Text);

 Calculator.Service1 calc = new Calculator.Service1();
 int result = calc.Add(x, y);

 this.lblAnswer.Text = result.ToString();
}
```


2006/2007

ADAV
Ambientes de Desenvolvimento Avançados

47

Consuming the Web Service

- Similar code goes in the Subtract button's Click event handler.
- Testing the application out, we see we get the desired results:

The screenshot shows a window titled 'Form1' with a light gray background. At the top left, there is a small icon of a globe. Below it, there are two text boxes. The first is labeled 'X' and contains the number '55'. The second is labeled 'Y' and contains the number '324'. Below these text boxes are two buttons: 'Add' and 'Subtract'. At the bottom of the window, there is a label 'Answer:' followed by the number '379'.

2006/2007

ADAV
Ambientes de Desenvolvimento Avançados

48

Consumption through an ASP.NET Web Application

- Consuming a Web Service through an ASP.NET Web application is strikingly similar.
- Essentially, we just add a Web Reference, in the same manner, and then add the needed code in the proper location of the ASP.NET Web page's code-behind class.

2006/2007

ADAV
Ambientes de Desenvolvimento Avançados

49

Consumption through an ASP.NET Web Application

Create a new Visual Studio .NET ASP.NET Web application project named WebFormsConsumer

2006/2007

ADAV
Ambientes de Desenvolvimento Avançados

50

Consumption through an ASP.NET Web Application

- Create the WebForm UI – again, use two textboxes for the X & Y inputs, two buttons for the Add/Subtract options, and a Label to display the answer.
- Add a Web Reference as before, again setting the Web reference name to `Cal cul ator`.

2006/2007

ADAV
Ambientes de Desenvolvimento Avançados

51

Consumption through an ASP.NET Web Application

- Add the appropriate code for the **Add** and **Subtract** Click event handlers.

```
Private Sub btnAdd_Click(ByVal sender As System.Object, _  
 ByVal e As System.EventArgs) _  
 Handles btnAdd.Click  
 Dim x As Integer = Convert.ToInt32(txtX.Text)  
 Dim y As Integer = Convert.ToInt32(txtY.Text)  
  
 Dim calc As New Calculador.Servi ce1  
  
 Dim result As Integer = calc.Add(x, y)  
 Me.LabelAnswer.Text = result.ToString()  
End Sub
```


2006/2007

ADAV
Ambientes de Desenvolvimento Avançados

52

Consumption through an ASP.NET Web Application

This Web page demonstrates the Web service in action!

2006/2007

ADAV
Ambientes de Desenvolvimento Avançados

53

Summary

- In this talk we saw how to use Visual Studio .NET to consume a Web service.
- This process was simple, all we had to do was create a Web Reference and then we could call the Web service as if it was a local component.
- We'll examine the details of Web service consumption in a future talk.

2006/2007

ADAV
Ambientes de Desenvolvimento Avançados

54

Questões

?

2006/2007

ADAV
Ambientes de Desenvolvimento Avançados

55