

Create, Test, and Consume Web Services with the **Eclipse Web Tools Platform**

Jeffrey Liu, Release Lead

IBM Rational Software http://www.eclipse.org/webtools/

TS-4160

Develop Web Services Using WTP

Learn how to create, test and consume web services

Learn how to create, test, and consume Web services without knowing its gory details

Agenda

Eclipse Web Tools Platform (WTP)
Web Service Tools
Call for Participation

Agenda

Eclipse Web Tools Platform (WTP)

Web Service Tools
Call for Participation

Eclipse Web Tools Platform Project

- http://eclipse.org/webtools
- Formally launched in June 2004, seed by contribution from ObjectWeb and IBM
- Provides Web and Java EE tools to end user, and a Web and Java EE platform to vendors
- Two subprojects and two incubation projects:
 - Web Standard Tools (WST)
 - Java EE Standard Tools (JST)
 - JavaServer[™] Faces Tools
 - Enterprise JavaBeans™ (EJB™) 3.0 specification
- Includes tools for open standards defined by W3C, Oasis, WS-I, Java Community Process[™] and others
- Includes tools for other open source project and commercial products (e.g., Apache Tomcat)

Who's Involved?

WTP Roadmap

- WTP 1.0, December 2005—Platform Quality APIs
- WTP 1.5, June 2006—Java EE 5.0

WTP Architectural Diagram

Agenda

Eclipse Web Tools Platform (WTP)

Web Service Tools

Call for Participation

Creating a Web Service

- Wizard that guides the user through the generate/deploy/test/publish lifecycle of a Web service
- Supports bottom-up (from Java technology) and top-down (from WSDL) Web service creation
- Configures project, server, and SOAP engine
- Highly extensible
 - SOAP engines
 - Code generators
 - Test facilities

Web Service Wizard

- Supported SOAP engines include Apache Axis 1.2.1
- Supported servers include Apache Tomcat

WSDL and XML Schema Editors

- Design your Web service using WSDL and XML schema editors
- Support both graphical and source editing modes
- Seamless integration for editing inline XSD
- Content Assist
- Extensible for WSDL extension elements

WSDL Editor

WSDL Editor

```
ቖ MyService.wsdl 🗶
 <wsdlsoap:operation soapAction=""/>
 <wsdl:input name="echoRequest">
 <wsdlsoap:body use="literal"/>
 </wsdl:input>
 <wsdl:output name="echoResponse">
 <wsdlsoap:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 </wsdl:binding>
 <wsdl:service name="MyServiceService">
 <wsdl:port name="MyService" binding="impl:MyServiceSoapBinding">
 <wsdlsoap:address location="http://localhost:8080/wp/services/MyService"/>
 </wsdl:port>
 </wsdl:service>
Design Source
```


XML Schema Editor


```
S Inline Schema of MyService.wsdl 🗶
  Built on Oct 05, 2005 (05:23:37 EDT) -->
 <wsdl:types>
 <schema xmlns="http://www.w3.org/2001/XMLSchema" targetNa</pre>
 <element name="echo">
 <complexType>
 <sequence>
 <element name="s" type="xsd:string"/>
 </sequence>
 </complexType>
 </element>
 <element name="echoResponse">
 <complexType>
 <sequence>
 <element name="echoReturn" type="xsd:string"/>
 </sequence>
 </complexType>
 </element>
 </schema>
 </wsdl:types>
Design Source
```


WSDL, XML Schema, WS-I Validators

- Validators to verify the correctness of your WSDLs and XML schemas
- Ensure your WSDLs are WS-I compliant

Problems X Javadoc Declaration Servers Console				\$ ▽ □ □
0 errors, 1 warning, 0 infos				
Description A	Resource	Path	Location	
■ 🖫 Warnings (1 item)				
MS-I: (BP2120) A binding has operations that are not unique.	warning.wsdl	wp/WebContent/wsdl	line 113	
		İ		

DEMO

Create a Web Service

Unit Testing a Web Service

- Web Services Explorer
 - Dynamic invocation based on WSDL
 - Inspect and edit SOAP messages
 - WS-I compliant
 - Publish Web services to UDDI registries
 - Discover Web services from UDDI registries and WSIL documents

Web Service Explorer

Web Service Explorer

TCP/IP Monitor

 View HTTP-based SOAP messages using the TCP/IP monitor

WS-I Test Tools

- Support WS-I Basic Profile 1.0/1.1, Simple SOAP Binding Profile 1.0, Attachments Profile 1.0
- SOAP 1.1 Message Monitor/Analyzer

SOAP 1.1 Message Monitor/Analyzer

DEMO

Unit Test a Web Service

Consuming a Web Service

- Wizard that guides users to create a Java-based stub that binds to a Web service
- Generate JSP™ syntax to visually invoke the Java-based stub

Web Service Client Wizard

Sample JSPs

DEMO

Consume a Web Service

Agenda

Eclipse Web Tools Platform (WTP)
Web Service Tools
Call for Participation

Call for Participation

- Try it out yourself
- Test and report bugs
- Write tutorials, articles
- Present WTP in a conference
- Participate in the discussion of design of new tools
- Fix bugs
- Contribute enhancements
- Become a committer
- Build tools on top of WTP

References

- WTP website http://www.eclipse.org/webtools
- WTP newsgroup news://news.eclipse.org/eclipse.webtools
- Lawrence Mandel Imandel@ca.ibm.com
- Jeffrey Liu jeffliu@ca.ibm.com

Java^{*}

Q&A

Create, Test, and Consume Web Services with the **Eclipse Web Tools Platform**

Jeffrey Liu, Release Lead

IBM Rational Software http://www.eclipse.org/webtools/

TS-4160