ORCHESTRATOR E TARGETGENERATOR

Moduli di estensione per WSCE

1INSTALLAZIONE PROGRAMMI

1INSTALLAZIONE DI JAVA

2INSTALLAZIONE DI TOMCAT

2INSTALLAZIONE DI MYSQL E CONFIGURAZIONE DB PER IL PROGETTO

4INSTALLAZIONE DI WSCE

4INSTALLAZIONE DI AXIS

5INTEGRARE AXIS CON LE LIBRERIE DEL PROGRAMMA

6GUIDA ALL’USO

6ALCUNI ESEMPI PRATICI DI UTILIZZO DEI TOOL

8Test1 – Un semplice servizio deterministico per la ricerca ed ascolto di canzoni

8PREPARAZIONE DEI FILE DEI SERVIZI

10CALCOLO DELL’OG TRAMITE WSCE

12GENERAZIONE E PUBBLICAZIONE DEL TARGET TRAMITE IL TARGETGENERATOR

14ESECUZIONE DEL CLIENT DEL TARGET

17Test1ND – Estensione del primo esempio al caso non deterministico

17PREPARAZIONE DEI FILE DEI SERVIZI

19CALCOLO DELL’OG TRAMITE WSCE

20GENERAZIONE E PUBBLICAZIONE DEL TARGET TRAMITE IL TARGETGENERATOR

21ESECUZIONE DEL CLIENT DEL TARGET

23Test2 - Un servizio per l’ordinazione di piatti e bibite con l’utilizzo di ComplexType

23PREPARAZIONE DEI FILE DEI SERVIZI

25CALCOLO DELL’OG TRAMITE WSCE

25GENERAZIONE E PUBBLICAZIONE DEL TARGET TRAMITE IL TARGETGENERATOR

27ESECUZIONE DEL CLIENT DEL TARGET

29MediaStore – un WS per la ricerca e acquisto di prodotti con interfaccia client interattiva

29PREPARAZIONE DEI FILE DEI SERVIZI

32CALCOLO DELL’OG TRAMITE WSCE

32GENERAZIONE E PUBBLICAZIONE DEL TARGET TRAMITE IL TARGETGENERATOR

34ESECUZIONE DEL CLIENT DEL TARGET

INSTALLAZIONE PROGRAMMI

Per il funzionamento dell’applicazione è necessario installare java 1.5 o successive, installare ed avviare Apache Tomcat 5.x, istallare WSCE, Axis, MySQL 5 ed avviare l’istanza.

INSTALLAZIONE DI JAVA

E’ necessario installare la JDK 1.5 o successive. E’ possibile trovare il file di installazione sul sito java o sul CD di distribuzione.

 \Programs\jdk-1_5_0_07-windows-i586-p.exe

INSTALLAZIONE DI TOMCAT

Tomcat può essere scaricato dal sito ufficiale, qualunque versione pari o successiva alla 5 va bene, nel CD è presente la versione 5.5.17. Nel CD è presente il file:

\Programs\apache-tomcat-5.5.17.zip

contenente la cartella di installazione che deve essere estratta dal file e posizionata ad esempio in C:programmi\apachetomcat5.5.17.

Per il corretto funzionamento di tomcat è necessario settare la variabile di ambiente:

JAVA_HOME con la cartella contenente la JDK ad esempio C:\Programmi\Java\jdk1.5.0, questi passi sono descritti anche nel file running.txt nella cartella di Tomcat.

Per avviare tomcat utilizzare il comando startup.bat presente nella cartella di tomcat nella directory \bin.

Per verificare il corretto funzionamento di tomcat è consiglato eseguire startup.bat da shell di comando. Avviate la shell tramite -> start -> esegui -> cmd -> posizionativi nella cartella bin di tomcat -> e digitate startup.bat.

INSTALLAZIONE DI MYSQL E CONFIGURAZIONE DB PER IL PROGETTO
Nel CD è presente il file di installazione:

\Programs\mysql-5.0.45-win32.zip

avviare l’installazione, scegliendo configurazione standard e definendo come credenziali di accesso dell’ utente root:

nome utente: root
password: <a scelta>
Suggeriamo di installare anche il tool grafico di MySql contenuto nel file:

\Programs\mysql-gui-tools-noinstall-5.0-r12-win32.zip.

La cartella contenuta nello zip deve essere estratta e posizionata ad esempio dentro programmi.

Per il funzionamento l’istanza di Mysql deve essere avviata. Nella cartella gui-tools è presente il file MySQLSystemTrayMonitor.exe che avvia l’icona del monitor di MySql in basso a destra e permette di avviare l’istanza di MySql.

Una volta avviato MySQLSystemTrayMonitor.exe con fare clic con il pulsante destro sull’icona in basso a destra della system tray ed avviare Start istance

Sempre con il pulsante destro sopra l’icona nella system tray scegliere MySQL query browser

Connettersi con l’instanza di root

[image: image1.png]MySQL Query Browser 1.2.12

N
Mysau
Query Browser
Conneetto MySOL Server nstance:
Stted Cormectr: [New Comnection =i
ServerHost: [focahost Par: 3305
Wsername: [root

Password

Defauit Schems:

Detas >> oK Clear Cancel

Fare click destro nel riquadro in alto a destra con le icone gialle e selezionare Create New Schema

Inserire come nome compositiondb

Chiudere MySQL query browser

Sempre con il pulsante destro sopra l’icona nella system tray scegliere MySQL Administrator

Connettersi con l’instanza di root

[image: image2.png]MySQL Administrator 1.2.12

N
MysaL
Administrator

ComecttoMSOL Sererrtance
e Conectos e Eorecon ME
o oot osbit Pt 3206

.

Password

Detas >> oK Clear Cancel

Nella sezione User Administration creare un nuovo utente con

User: orchestrator

Password: composition

Dalla scheda Schema privileges selezionare compositiondb ed assegnargli tutti i privilegi
Premere apply changes in basso

Chiudere MySQL Administrator

INSTALLAZIONE DI WSCE
Installare wsce seguendo il mauale WSCE-lite.pdf (link)
INSTALLAZIONE DI AXIS
1. Scompattare il file axis-1_4..zip in una cartella a piacimento
(ad esempio c:\programmi\axis-1_4)

2. Aggiungere le seguenti variabili d’ambiente:

	Variabile
	Valore

	AXIS_HOME
	c:\programmi\axis-1_4

	AXIS_LIB
	%AXIS_HOME%\lib

	AXISCLASSPATH
	%AXIS_LIB%\axis.jar;%AXIS_LIB%\commons-discovery-0.2.jar;%AXIS_LIB%\commons-logging-1.0.4.jar;%AXIS_LIB%\jaxrpc.jar;%AXIS_LIB%\saaj.jar;%AXIS_LIB%\log4j-1.2.8.jar;%AXIS_LIB%\xml-apis.jar;%AXIS_LIB%\xercesImpl.jar;%AXIS_LIB%;

3. Aggiungere alla variabile d’ambiente CLASSPATH la stringa %AXISCLASSPATH%;
Alla fine il risultato sarà simile a

 [image: image3.png]¥ Gmail - servizi - superdelpiero@gmail.com - Mozilla Firefox - & X

He bodfca ysima Gondoga Seondlbi gmment 2 727
) O R B-e0 @ a

) 'S webservices - axis] =

Docurnenti B superdelpiero

' Gmail - servizi - superdelpiero@g.

crivi messaqq

Posta in arrive
veciali 9

aiabl clfutente per

aiab
TEMP.
P

T,

T _ ' Er— e
iho ; 5 e eco

o dito

4 allegati 9 ulting

. Proprieta del sistema

Documenti

ik g Ia maggior parte

veczhio Adriristato

calendario_.

a un amico E
a Gmail a: Impostazioni deskiop basate sul tipo di acossso effstuato

Huovo

Document.

- rti
- fipisting

cesting o del sistema, eror i siste

s14300515,

: 3

Dropbox
06.271.exe

[e— B Sedormissng aery paonetrs e | o @] s @

heml

irmm
522
soved

10/07/2008

= e
i

0 menuskr,
a2

0

<

INTEGRARE AXIS IN TOMCAT

Copiare la cartella C:\Programmi\axis-1_4\webapps\axis dentro la cartella webapps di tomcat
INTEGRARE AXIS CON LE LIBRERIE DEL PROGRAMMA

Dallo zip di distribuzione copiare il file

TargetGenerator\dist\lib\ mysql-connector-java-5.0.7-bin.jar
Nella cartella

<TomcatDir>\webapps\axis\WEB-INF\lib
Dove per <TomcatDir> si intende la cartella principale in cui è installato Apache Tomcat.
Dallo zip di distribuzione copiare il file

orchestrator\dist\orchestrator.jar.jar
Nella cartella

<TomcatDir>\webapps\axis\WEB-INF\lib
Aggiornare la variabile d’ambiente classpath aggiungendo

%TOMCAT_DIR%\ webapps\axis\WEB-INF\lib\orchestrator.jar
%TOMCAT_DIR%\ webapps\axis\WEB-INF\lib\mysql-connector-java-5.0.7-bin.jar
Alla fine il classpath sarà così composto

	CLASSPATH
	.;%AXISCLASSPATH%;%TOMCAT_DIR%\ webapps\axis\WEB-INF\lib\orchestrator.jar; %TOMCAT_DIR%\ webapps\axis\WEB-INF\lib\mysql-connector-java-5.0.7-bin.jar;

Creare la variabile d’ambiente TOMCAT_DIR e inserire il percorso della cartella principale dove è installato tomcat.

Attenzione quest’ultima non serve solo ai fini del classpath ma serve anche per il funzionamento del programma, quindi è necessario crearla in ogni caso.

GUIDA ALL’USO

ALCUNI ESEMPI PRATICI DI UTILIZZO DEI TOOL

Nella parte finale del documento vogliamo illustrare il funzionamento dei tool attraverso alcuni esempi pratici da noi realizzati.

I casi che abbiamo analizzato sono stati già testati su WSCE da Valerio Colaianni in particolare abbiamo mantenuto anche la stessa nomenclatura dei casi di test di valerio: Test1, Test2,…, TestN, non abbiamo però potuto implementarli tutti. Ma è potremmo farlo in futuro.

Noi abbiamo esteso questi questi esempi implementando realmente gli available service in java, pubblicandoli localmente su Axis, abbiamo generato e pubblicato il servizio target tramite il targetgenerator ed infine abbiamo realizzato un modulo client che invochi realmente le operazioni del target per osservare il funzionamento del tool orchestrator.

Per ogni caso di composizione abbiamo effettuato le seguenti attività

· Creazione dei WSTSL, ovvero delle descrizioni XML dei TS dei servizi, alcuni di questi erano stati già preparati da Valerio Colaianni, e raggruppamento degli stessi nell’apposita cartella: C:\wsce-lite-dist_0.1\Composizioni\nomedeltest\wstsl

· Creazione e pubblicazione degli Available Service come semplici classi java, e raggruppamento dei file WSDL nella cartella C:\wsce-lite-dist_0.1\Composizioni\nomedeltest\wsdl. I file wsdl vengono generati da Axis dopo la pubblicazione del servizio, per reperire questi file è sufficiente avviare tomcat visualizzare dal browser la pagina http://localhost:8080/axis/servlet/AxisServlet

· Abbiamo eseguito WSCE tramite shell di comando, eseguendo il comando java –jar wsce.jar nomedelttest dalla cartella C:\wsce-lite-dist_0.1, generando il file composition.sql

· Abbiamo generato e pubblicato il target, eseguendo il targetgenerator tramite il comando java –jar TargetGenerator.jar nomedeltest

· Abbiamo sviluppato un semplice client java che invoca le operazioni del target

L’organizzazione delle cartelle è quindi la seguente:

· C:\wsce-lite-dist_0.1\Composizioni
· Test1

· Wstsl

· Wsdl

· Services (che contiene le classi java e wsdd dei servizi e il client del test)

· TestN

· Wstsl

· Wsdl

· Services

Per il corretto funzionamento degli esempi è necessario effettuare le seguenti operazioni:

· Installare MySQL ed avviare l’istanza

· Installare Tomcat ed Axis, ed avviare tomcat

· Installare WSCE

· Installare il targetgenerator e l’orchestrator

Abbiamo sviluppato un manuale utente che descrive in dettaglio questi passaggi.

Abbiamo descritto il primo esempio nel dettaglio, elencando tutte le classi e i file, mentre in quelli successivi abbiamo mostrato solo le parti significative.

Test1 – Un semplice servizio deterministico per la ricerca ed ascolto di canzoni

PREPARAZIONE DEI FILE DEI SERVIZI
	Login
	SearchByAuthor
	SearchByTitle

	[image: image4.emf]
	[image: image5.emf]
	[image: image6.emf]

	Target

[image: image7.emf]

Essendo questo il primo esempio mostriamo nel dettaglio le classi java dei Web Service, i servizi mantengono una variabile intera per lo stato, e le operazioni lanciano eccezione se sono invocate in uno stato non valido. Come abbiamo già detto devono essere tutti stateful (SESSION), provider RPC e devono offrire il metodo getStatus oltre a quelli già posseduti.

Login
	Login.wstsl

	<?xml version="1.0" encoding="UTF-8"?>

<TS

 xmlns='http://www.dis.uniroma1.it/WS-TSL'

 xmlns:xsi='http://www.w3.org/2001/XMLSchema-instance'

 xsi:schemaLocation='http://www.dis.uniroma1.it/WS-TSL file:/D:/sviluppo
 SERVICE="Login">

 <STATE name="S0" tipology="initial-final">

 <TRANSITION action="doLogin">

 <TARGET state="S1"></TARGET>

 </TRANSITION>

 </STATE>

 <STATE name="S1" tipology="final">

 </STATE>

</TS>

	Login.java

	package test1Community;

public class Login {

int stato = 0;

 public boolean doLogin(String user)throws Exception{

if(stato != 0){

throw new Exception("Service is not able to execute this operation in this state");

}

stato = 1;

return true;

 }

 public int getStatus(){

return stato;

 }

}

	Login.wsdd

	<deployment

xmlns="http://xml.apache.org/axis/wsdd/"

xmlns:java="http://xml.apache.org/axis/wsdd/providers/java">

<service name="urn:Login" provider="java:RPC">

<parameter name="className" value="test1Community.Login"/>

<parameter name="allowedMethods" value="doLogin, getStatus"/>

<parameter name="scope" value="Session"/>

</service>

</deployment>

SearchByAuthor
	SearchByAuthor.wstsl

	<?xml version="1.0" encoding="UTF-8"?>

<TS

xmlns='http://www.dis.uniroma1.it/WS-TSL'
xmlns:xsi='http://www.w3.org/2001/XMLSchema-instance'

xsi:schemaLocation='http://www.dis.uniroma1.it/WS-TSL file:/D:/sviluppo SW/FSMJ5Updated/FSM/ts.xsd'

 service="SearchByAuthor">

 <STATE name="S0" tipology="initial-final">

 <TRANSITION action="searchByAuthor">

 <TARGET state="S1"></TARGET>

 </TRANSITION>

 </STATE>

 <STATE name="S1" tipology="transient">

 <TRANSITION action="listen">

 <TARGET state="S0"></TARGET>

 </TRANSITION>

 </STATE>

</TS>

	SearchByAuthor.java

	package test1Community;

public class SearchByAuthor {

int stato = 0;

public String searchByAuthor(String author) throws Exception{

if(stato != 0){

throw new Exception("Service is not able to execute this operation in this state");

}

stato = 1;

return "yesterday";

 }

 public String listen(String name)throws Exception{

if(stato != 1){

throw new Exception("Service is not able to execute this operation in this state");

}

stato = 0;

return "...yesterday, all my troubles seems so far away...";

 }

 public int getStatus(){

return stato;

 }

}

	SearchByAuthor.wsdd

	<deployment

xmlns="http://xml.apache.org/axis/wsdd/"

xmlns:java="http://xml.apache.org/axis/wsdd/providers/java">

<service name="urn:SearchByAuthor" provider="java:RPC">

<parameter name="className" value="test1Community.SearchByAuthor"/>

<parameter name="allowedMethods" value="searchByAuthor, listen, getStatus"/>

<parameter name="scope" value="Session"/>

</service>

</deployment>

SearchByTitle

Equivalente al servizio, SearchByAuthor.

Tutti i servizi devono essere pubblicati su Axis tramite il comando java org.apache.axis.client.AdminClient <file>.wsdd, eseguito per ognuno dei servizi da pubblicare dopo aver avviato tomcat. E’ possibile verificare che i servizi sono stati pubblicati al link: http://127.0.0.1:8080/axis/servlet/AxisServlet.

[image: image8.png]Mozilla Firefox.

Ele Modfica yisusizza Cronologia Segnalbri Strumenti 2

s

[T

And now... Some Services

-@ G [rmeinnzr..0.v0e0jmsiservetjiisservit

Google @ sbay (] Apache-ts 8 Travaniz WR, Didonaro Inglse-a

* unSearchByTie (wsdl)
o searchByTifle
o getStais
o listen
* umLogin fwsdl)
o doLogin
o getStaius
* umSearchByAuthor (wd])
o scarchByAuthor
o getStais
o listen
* AdminService (wsdl)
o AdminService
* Version fiusd])
o getVersion

Da questa pagina è possibile scaricare i WSDL dei servizi creati da Axis per metterli nella cartella Composizioni\wsdl. E’ fondamentale che i WSDL abbiano lo stesso nome dei WSTSL.

Fatto questo tutte le informazioni sono pronte per il calcolo ed esecuzione della composizione.

CALCOLO DELL’OG TRAMITE WSCE
Avendo preparato i file WSTSL è sufficiente eseguire WSCE.

C:\wsce-lite-dist_0.1>java -jar wsce.jar test1

**

Initializing....

Working dir: test1

Community parsed.

Target parsed.

KB base written on file: test1.smv

**

Starting composition... Specification is realizable!

see composition.xml.

State 1

In.action = nil, In.T1.loc = 0, In.S1.loc = 0, In.S2.loc = 0,

In.S3.loc = 0, Out.index = 0,

State 2

In.action = doLogin, In.T1.loc = 0, In.S1.loc = 0, In.S2.loc = 0,

In.S3.loc = 0, Out.index = 1,

State 3

In.action = searchByAuthor, In.T1.loc = 1, In.S1.loc = 1,

In.S2.loc = 0, In.S3.loc = 0, Out.index = 2,

State 4

In.action = searchByTitle, In.T1.loc = 1, In.S1.loc = 1,

In.S2.loc = 0, In.S3.loc = 0, Out.index = 3,

State 5

In.action = listen, In.T1.loc = 2, In.S1.loc = 1, In.S2.loc = 0,

In.S3.loc = 1, Out.index = 3,

State 6

In.action = listen, In.T1.loc = 2, In.S1.loc = 1, In.S2.loc = 1,

In.S3.loc = 0, Out.index = 2,

 Automaton Transitions

From 1 to 2

From 2 to 3 4

From 3 to 6

From 4 to 5

From 5 to 3 4

From 6 to 3 4

Automaton has 6 states, and 9 transitions

Viene in questo modo generato lo script composition.sql per l’inserimento della tabella dell’OG nel database.

GENERAZIONE E PUBBLICAZIONE DEL TARGET TRAMITE IL TARGETGENERATOR
Avendo già preparato i wsdl, dopo aver avviato tomcat è sufficiente eseguire TargetGenerator.jar

C:\wsce-lite-dist_0.1>java -jar TargetGenerator.jar test1

******************** Target generation process has started ********************

Targetname: test1

Initializing database and data structures

OG Table stored into the database using script composition.sql

Parsing file: Login.wsdl

Parsing file: SearchByAuthor.wsdl

Parsing file: SearchByTitle.wsdl

Creating and deploying ComplexTypes java files

Creating target java file

File test1.java created successfully in composition directory

Compiling and deploying target java file

Creating target wsdd file

File test1.wsdd created successfully in composition directory

Deploying target wsdd file

Process completed, the target web service is ready.

Clients can start invoking operations

Target Web Service's address is:

http://127.0.0.1:8080/axis/services/urn:test1

E’ stata in questo modo generata la classe java WS target con il relativo descrittore.

Test1

	Test1.java

	package test1;

import orchestrator.*;

import javax.xml.rpc.ServiceException;

import java.util.*;

public class test1 {

private Orchestrator orchestrator;

 private String tablename;

public test1() throws Exception{

tablename = "test1";

ServiceInfo[] services = new ServiceInfo[3];

services[0] = new ServiceInfo("http://127.0.0.1:8080/axis/services/", "urn:Login");

services[1] = new ServiceInfo("http://127.0.0.1:8080/axis/services/", "urn:SearchByAuthor");

services[2] = new ServiceInfo("http://127.0.0.1:8080/axis/services/", "urn:SearchByTitle");

LinkedList<Class> complexTypes = new LinkedList<Class>();

orchestrator = new Orchestrator(services, tablename, complexTypes);

}

public boolean doLogin(String in0)throws Exception{

Object[] params = {in0};

Object risposta = orchestrator.invokeOperation("doLogin", params);

return (Boolean)risposta;

}

public String searchByAuthor(String in0)throws Exception{

Object[] params = {in0};

Object risposta = orchestrator.invokeOperation("searchByAuthor", params);

return (String)risposta;

}

public String listen(String in0)throws Exception{

Object[] params = {in0};

Object risposta = orchestrator.invokeOperation("listen", params);

return (String)risposta;

}

public String searchByTitle(String in0)throws Exception{

Object[] params = {in0};

Object risposta = orchestrator.invokeOperation("searchByTitle", params);

return (String)risposta;

}

public int getStatus(){ return orchestrator.getTargetState(); }

}

	Test1.wsdd

	<deployment xmlns="http://xml.apache.org/axis/wsdd/" xmlns:java="http://xml.apache.org/axis/wsdd/providers/java">

<service name="urn:test1" provider="java:RPC">

<parameter name="className" value="test1.test1"/>

<parameter name="allowedMethods" value="doLogin, searchByAuthor, listen, searchByTitle, getStatus"/>

<parameter name="scope" value="Session"/>

</service>

</deployment>

Ed il web service è stato inoltre pubblicato su Axis
[image: image9.png]s

[T

-@ (1 [rttpeis27.0.0.1 3080 axisfservitiavisserviet

Google @ abay (] Apacherts 2 Travaniz WR Daerario

And now... Some Services

* umtest] fwsdl)
o doLogin
o scarchByAuthor
o searchByTifle
o getStais
o listen
* unSearchByTie (wsdl)
o searchByTifle
o getStais
o listen
* umLogin fwsdl)
o doLogin
o getStaius
* umSearchByAuthor (wd])
o scarchByAuthor
o getStais
o listen

ESECUZIONE DEL CLIENT DEL TARGET

Abbiamo infine sviluppato un client le cui richieste coincidono con un possibile comportamento del target. Il client sviluppato non fa alro che invocare la serachByAuthor seguita dalla listen e anche la searchByTitle seguita dalla listen.

	ClientTest1.java

	import java.net.*;

import java.rmi.*;

import javax.xml.namespace.*;

import javax.xml.rpc.*;

import org.apache.axis.client.Service;

import org.apache.axis.client.Call;

//import javax.swing.JOptionPane;

public class ClientTest1 {

public static void main(String[] args){

String messaggio = "";

try{

System.out.println("Creating stateful connection with service: http://localhost:8080/axis/services/test1");

Call call = (Call) new Service().createCall();

call.setTargetEndpointAddress((new URL("http://localhost:8080/axis/services/")).toString());

call.setMaintainSession(true);

call.setOperationName(new QName("urn:test1","getStatus"));

Object rispostaWS = call.invoke(new Object[]{});

 System.out.println("Target initial state: "+rispostaWS.toString());

 System.out.println("\nInvoking new operation");

 System.out.println("Operation name: doLogin");

 System.out.println("Parameters: flavio");

call.setOperationName(new QName("urn:test1","doLogin"));

rispostaWS = call.invoke(new Object[]{"flavio"});

Boolean userLoggedIn = (Boolean) rispostaWS;

System.out.println("Service output: "+rispostaWS.toString());

if(userLoggedIn)

System.out.println("User logged in");

call.setOperationName(new QName("urn:test1","getStatus"));

rispostaWS = call.invoke(new Object[]{});

System.out.println("Target new state: "+rispostaWS.toString());

 System.out.println("\nInvoking new operation");

 System.out.println("Operation name: searchByAuthor");

 System.out.println("Parameters: Paul");

 call.setOperationName(new QName("urn:test1","searchByAuthor"));

rispostaWS = call.invoke(new Object[]{"Paul"});

String nome = rispostaWS.toString();

System.out.println("Service output: "+rispostaWS.toString());

call.setOperationName(new QName("urn:test1","getStatus"));

rispostaWS = call.invoke(new Object[]{});

System.out.println("Target new state: "+rispostaWS.toString());

 System.out.println("\nInvoking new operation");

 System.out.println("Operation name: listen");

 System.out.println("Parameters: "+nome);

call.setOperationName(new QName("urn:test1","listen"));

rispostaWS = call.invoke(new Object[]{nome});

System.out.println("Service output: "+rispostaWS.toString());

call.setOperationName(new QName("urn:test1","getStatus"));

rispostaWS = call.invoke(new Object[]{});

System.out.println("Target new state: "+rispostaWS.toString());

System.out.println("\nInvoking new operation");

 System.out.println("Operation name: searchByTitle");

 System.out.println("Parameters: yester");

call.setOperationName(new QName("urn:test1","searchByTitle"));

rispostaWS = call.invoke(new Object[]{"yester"});

nome = rispostaWS.toString();

System.out.println("Service output: "+rispostaWS.toString());

call.setOperationName(new QName("urn:test1","getStatus"));

rispostaWS = call.invoke(new Object[]{});

System.out.println("Target new state: "+rispostaWS.toString());

 System.out.println("\nInvoking new operation");

 System.out.println("Operation name: listen");

 System.out.println("Parameters: "+nome);

call.setOperationName(new QName("urn:test1","listen"));

rispostaWS = call.invoke(new Object[]{nome});

System.out.println("Service output: "+rispostaWS.toString());

call.setOperationName(new QName("urn:test1","getStatus"));

rispostaWS = call.invoke(new Object[]{});

System.out.println("Target new state: "+rispostaWS.toString());

}

catch(MalformedURLException ex){

messaggio = "Errore: URL non è esatta";

ex.printStackTrace();

}

catch(ServiceException ex){

messaggio = "Errore creazione chiamata è fallita";

ex.printStackTrace();

}

catch(RemoteException ex){

messaggio = "Errore invocazione WS fallita";

ex.printStackTrace();

}

finally{

System.out.println(messaggio);

}

}

}

Eseguendo il client, l’output è il seguente:

Creating stateful connection with service: http://localhost:8080/axis/services/test1

Target initial state: 0

Invoking new operation

Operation name: doLogin

Parameters: flavio

Service output: true

User logged in

Target new state: 1

Invoking new operation

Operation name: searchByAuthor

Parameters: Paul

Service output: yesterday

Target new state: 2

Invoking new operation

Operation name: listen

Parameters: yesterday

Service output: ...yesterday, all my troubles seems so far away...

Target new state: 1

Invoking new operation

Operation name: searchByTitle

Parameters: yester

Service output: yesterday

Target new state: 2

Invoking new operation

Operation name: listen

Parameters: yesterday

Service output: ...yesterday, all my troubles seems so far away...

Target new state: 1
Di seguito l’output di alcune delle operazioni gestite dall’Orchestrator stampato sulla console di tomcat.

[image: image10.png]oesesscees ORCHESTRATOR INSTANCE INITIALIZATION oo

rchestrator identifier: orchestrator.OrchestratorB1797795
tablename: testl

target initial stat
onnected to service 1
onnected to service 2
onnected to service 3: urn:SearchBylitle

soceceooo: NEW OPERATION TNUOCATION soconeceon:

rchestrator identifier: orchestrator.OrchestratorB1797795
Roquested operation: doLogin
hecking_services’ states
Target state: §
Auailable Service
Auailable Service 2: name
Auailable Service 3: name
rchestrator Generator interrogation
rchestrator Generator output index: 1
Redirecting operation to service: index = 1 name = urn:Login
Target state after the operation: 1
Return operation output to client

name = wenilogin, state = 8
urniSearchByAuthor, state = @

urn:SearchByTitle, state

soceceooo: NEW OPERATION TNUOCATION soconeceon:

rchestrator identifier: orchestrator.OrchestratorB1797795
Requested operation: searchByAuthor
hecking_services’ states
Target state: 1
Auailable Service 1: name = urn:Login, state = 1
Auailable Service 2: name = urn:SearchByAuthor, state
Auailable Service 3: name = urn:SearchBylitle, state = 8
rchestrator Generator interrogation
rchestrator Generator output inde
Redirecting operation to service
Target state after the operation
Return operation output to client

index = 2 nane = wrniSearchByfuthor

soceceooo: NEW OPERATION TNUOCATION soconeceon:

rchestrator identifier: orchestrator.OrchestratorB1797795
Requested operation: listen
hecking_services’ states
Target state: 2
Auailable Service
Auailable Service 2: name
Auailable Service 3: name
rchestrator Generator interrogation
rchestrator Generator output inde
Redirecting operation to service: index = 2 name = urn:SearchByuthor
Target state after the operation: 1
Return operation output to client

Login, state = 1
SearchByAuthor, state = 1
SearchByTitle. state = 8

L’orchestrazione è avvenuta con successo!
Test1ND – Estensione del primo esempio al caso non deterministico

PREPARAZIONE DEI FILE DEI SERVIZI

Login è lo stesso servizio del caso precedente, mentre invece abbiamo modificato SearchByAuthor e SearchByTitle, affinché il comportamente fosse deterministico. Il servizio SeachByAuthorND esegue la transizione da S0 a S1 su qualsiasi input tranne l’input “Paul”, in quel caso resta nello stato 0. Stesso precedimento per il SeachByTitle.
	Login
	SearchByAuthorND
	SearchByTitleND

	[image: image11.emf]
	[image: image12.emf]
	[image: image13.emf]

	Listen
	Target

	[image: image14.emf]
	[image: image15.emf]

Se provassimo a calcolare la composizione senza il servizio Listen chiaramente fallirebbe.

Le classi java dei web service sono equivalenti al caso precedente, cambiano leggermente i metodi di ricerca affichè siano non deterministici. Cambiano i WSTSL perché devono rappresentare il non determinismo, ma i WSDD sono esattamente gli stessi. Il servizio Listen non fa altro che restituire sempre la stessa canzone.

SearchByAuthorND
	SearchByAuthor.wstsl

	<?xml version="1.0" encoding="UTF-8"?>

<TS

 xmlns='http://www.dis.uniroma1.it/WS-TSL'

 xmlns:xsi='http://www.w3.org/2001/XMLSchema-instance'

 xsi:schemaLocation='http://www.dis.uniroma1.it/WS-TSL file:/D:/sviluppo SW/FSMJ5Updated/FSM/ts.xsd'

 service="SearchByAuthorND">

 <STATE name="S0" tipology="initial-final">

 <TRANSITION action="SearchByAuthor">

 <TARGET state="S1"></TARGET>

 <TARGET state="S0"></TARGET>

 </TRANSITION>

 </STATE>

 <STATE name="S1" tipology="transient">

 <TRANSITION action="Listen">

 <TARGET state="S0"></TARGET>

 </TRANSITION>

 </STATE>

</TS>

	SearchByAuthor.java

	package test1NDCommunity;

public class SearchByAuthorND{

int stato = 0;

public String SearchByAuthor(String author) throws Exception{

if(stato != 0){

throw new Exception("Service is not able to execute this operation in this state");

}

String canzone = "";

if(!author.equals("Paul")){

stato = 1;

canzone = "yesterday";

}

else{

//ND the service doesn't work with input Paul, keep state 0

canzone = "NOT FOUND";

}

return canzone;

 }

 public String Listen(String name)throws Exception{

if(stato != 1){

throw new Exception("Service is not able to execute this operation in this state");

}

stato = 0;

return name+"...yesterday, all my troubles seems so far away...";

 }

 public int getStatus(){

return stato;

 }

}

Listen
	Listen.wstsl

	<?xml version="1.0" encoding="UTF-8"?>

<TS

 xmlns='http://www.dis.uniroma1.it/WS-TSL'

 xmlns:xsi='http://www.w3.org/2001/XMLSchema-instance'

 xsi:schemaLocation='http://www.dis.uniroma1.it/WS-TSL file:/D:/sviluppo SW/FSMJ5Updated/FSM/ts.xsd'

 SERVICE="ListenService">

 <STATE name="S0" tipology="initial-final">

 <TRANSITION action="Listen">

 <TARGET state="S0"></TARGET>

 </TRANSITION>

 </STATE>

</TS>

	Listen.java

	package test1NDCommunity;

public class Listen{

int stato = 0;

 public String Listen(String name)throws Exception{

if(stato != 0){

throw new Exception("Service is not able to execute this operation in this state");

}

return "...yesterday, all my troubles seems so far away...";

 }

 public int getStatus(){

return stato;

 }

}

	Listen.wsdd

	<deployment

xmlns="http://xml.apache.org/axis/wsdd/"

xmlns:java="http://xml.apache.org/axis/wsdd/providers/java">

<service name="urn:Listen" provider="java:RPC">

<parameter name="className" value="test1NDCommunity.Listen"/>

<parameter name="allowedMethods" value="Listen, getStatus"/>

<parameter name="scope" value="Session"/>

</service>

</deployment>

Di nuovo abbiamo pubblicato i servizi e scaricato i file WSDL da axis.

CALCOLO DELL’OG TRAMITE WSCE
Avendo preparato i file WSTSL è sufficiente eseguire WSCE.

C:\wsce-lite-dist_0.1>java -jar wsce.jar test1ND

**

Initializing....

Working dir: test1ND

Community parsed.

Target parsed.

KB base written on file: test1ND.smv

**

Starting composition... Specification is realizable!

see composition.xml.

State 1

In.action = nil, In.T1.loc = 0, In.S1 = 0, In.S2.loc = 0, In.S3.loc = 0,

In.S4.loc = 0, Out.index = 0,

State 2

In.action = doLogin, In.T1.loc = 0, In.S1 = 0, In.S2.loc = 0, In.S3.loc = 0,

In.S4.loc = 0, Out.index = 2,

State 3

In.action = SearchByTitle, In.T1.loc = 1, In.S1 = 0, In.S2.loc = 0,

In.S3.loc = 0, In.S4.loc = 0, Out.index = 4,

State 4

In.action = SearchByTitle, In.T1.loc = 1, In.S1 = 0, In.S2.loc = 1,

In.S3.loc = 0, In.S4.loc = 0, Out.index = 4,

State 5

In.action = SearchByAuthor, In.T1.loc = 1, In.S1 = 0, In.S2.loc = 0,

In.S3.loc = 0, In.S4.loc = 0, Out.index = 3,

State 6

In.action = SearchByAuthor, In.T1.loc = 1, In.S1 = 0, In.S2.loc = 1,

In.S3.loc = 0, In.S4.loc = 0, Out.index = 3,

State 7

In.action = Listen, In.T1.loc = 2, In.S1 = 0, In.S2.loc = 1, In.S3.loc = 0,

In.S4.loc = 0, Out.index = 1,

State 8

In.action = Listen, In.T1.loc = 2, In.S1 = 0, In.S2.loc = 1, In.S3.loc = 1,

In.S4.loc = 0, Out.index = 3,

State 9

In.action = Listen, In.T1.loc = 2, In.S1 = 0, In.S2.loc = 0, In.S3.loc = 0,

In.S4.loc = 0, Out.index = 1,

State 10

In.action = Listen, In.T1.loc = 2, In.S1 = 0, In.S2.loc = 0, In.S3.loc = 1,

In.S4.loc = 0, Out.index = 3,

State 11

In.action = Listen, In.T1.loc = 2, In.S1 = 0, In.S2.loc = 1, In.S3.loc = 0,

In.S4.loc = 1, Out.index = 4,

State 12

In.action = Listen, In.T1.loc = 2, In.S1 = 0, In.S2.loc = 0, In.S3.loc = 0,

In.S4.loc = 1, Out.index = 4,

 Automaton Transitions

From 1 to 2

From 2 to 3 4 5 6

From 3 to 9 12

From 4 to 7 11

From 5 to 9 10

From 6 to 7 8

From 7 to 4 6

From 8 to 4 6

From 9 to 3 5

From 10 to 3 5

From 11 to 4 6

From 12 to 3 5

Automaton has 12 states, and 25 transitions
GENERAZIONE E PUBBLICAZIONE DEL TARGET TRAMITE IL TARGETGENERATOR
Mostriamo questo codice, equivalente al precedente solo per indicare il corretto funzionamento del tool

C:\wsce-lite-dist_0.1>java -jar targetgenerator.jar test1nd

******************** Target generation process has started ********************

Targetname: test1nd

Initializing database and data structures

OG Table stored into the database using script composition.sql

Parsing file: ListenService.wsdl

Parsing file: LoginND.wsdl

Parsing file: searchByAuthorND.wsdl

Parsing file: searchByTitleND.wsdl

Creating and deploying ComplexTypes java files

Creating target java file

File test1nd.java created successfully in composition directory

Compiling and deploying target java file

Creating target wdd file

File test1nd.wsdd created successfully in composition directory

Deploying target wdd file

Process completed, the target web service is ready.

Clients can start invoking operations

Target Web Service's address is:

http://127.0.0.1:8080/axis/services/urn:test1nd
E’ interessante notare che la classe Java prodotta è esattamente la stessa del caso precedente, infatti il Target è lo stesso. Questo perché una volta calcolata la composizione, l’orchestrazione da noi realizzata è assolutamente indipendente dal fatto che gli available siano deterministici o no.

ESECUZIONE DEL CLIENT DEL TARGET

Essendo il target lo stesso del caso precedente , anche il client sarà lo stesso.
In particolare abbiamo costruito i servizi non deterministici in modo che sull’input di questo client, venisse eseguita la transizione inaspettata diversa dal caso precedente. Ad esempio il servizio SearchAuthorND quando viene invocata la SearchByAuthor con autore “Paul” rimane nello stesso stato resituendo il valore “NOT FOUND”. Però come si può notare dal seguente output quando viene eseguita la listen, comunque il target è in grado di rispondere. A dimostrazione del fatto che la composizione non deterministica è ben gestita
Client output
Creating stateful connection with service: http://localhost:8080/axis/services/test1ND
Target initial state: 0

Invoking new operation

Operation name: doLogin

Parameters: flavio

Service output: true

User logged in

Target new state: 1

Invoking new operation

Operation name: searchByAuthor

Parameters: Paul

Service output: NOT FOUND

Target new state: 2

Invoking new operation

Operation name: listen

Parameters: NOT FOUND

Service output: ...yesterday, all my troubles seems so far away...

Target new state: 1

Infatti se osserviamo l’output dell’orchestratore su tomcat, possiamo notare che dopo l’operazione searchByAuthor il servizio SearchByAuthorND resta nello stato 0. E quindi all’invocazione dell’operazione Listen l’orchestratore è costretto ad invocare l’operazione al servizio Listen, e non agli altri due.

[image: image16.png]ORCHESTRATOR INSTANCE INITIALIZATION s

orchestrator identifier: orchestrator.Orchestrator88dedsd

ablenane: testiND

arget initial state: ©
: urn:Listen

1
H
3

wrniLogin
urn:SearchByAuthorND
wrn:SearchByTit1eND

NEW OPERATION INUOGATION s

Orchestrator identifier: orchestrator.Orchestrator@8dedsd

equested operation: doLogin
hecking_services’ states
Target state: §

Auailable Service 1: name = urniListen, state = @
Auailable Service 2: name = urn:login, state = @
Auailable Service 3: name = urn:SearchByAuthorND, state = @
Auailable Service 4: name = urn:SearchByTitleND, state = 8
Orchestrator Generator interrogation
Orchestrator Generator output index: 2
[Redirecting operation to service: index = 2 name = urn:Login
arget state after the operation: 1
[Return operation output to client
NEW OPERATION INUOGATION s
Orchestrator identifier: orchestrator.Orchestrator@8dedsd
[Requested operation: SearchByAuthor
hecking_services’ states
Target state: 1
Auailable Service 1: name = urniListen, state = @
Auailable Service 2: name = urn:Login, state = 1
Auailable Service 3: name = urn:SearchByAuthorND, state = @
Auailable Service 4: name = urn:SearchByTitleND, state = 8
rchestrator Generator interrogation
rchestrator Generator output index
[Redirecting operation to ser: index = 3 name = urn:SearchByAuthorND
arget state after the operation: 2
[Return operation output to client
NEW OPERATION INUOGATION s
Orchestrator identifier: orchestrator.Orchestrator@8dedsd
[Requested operation: Listen
hecking_services’ states
Target state: 2
Auailable Service 1: name = urniListen, state = 8
Auailable Service 2: name = urn:Login, state = 1
Auailable Service 3: name = urn:SearchByAuthorND, state = @
Auailable Service 4: name = urn:SearchByTitleND, state = 8

Orchestrator Generator interrogation
Orchestrator Generator output index: 1

edirecting operation to servic
arget state after the operation: 1

JReturn operation output to client

index

1 name = urn:Listen

L’orchestrazione è avvenuta con successo!
Test2 - Un servizio per l’ordinazione di piatti e bibite con l’utilizzo di ComplexType

PREPARAZIONE DEI FILE DEI SERVIZI
	BibiteService
	PiattiService

	[image: image17.emf]
	[image: image18.emf]

	Target

	[image: image19.emf]

I TS dei servizi sono abbastanza semplici, ma l’implementazione è un po’ più complicati, il servizio BibiteService gestisce infatti il complexType Bibita, mentre l’altro available service gestisce oggetti della classe Piatto. Il metodo visualizzaDrink per esempio restituisce una collezione di Bibite, mentre il metodo prenotaDrink restituisce una bibita specifica. Il targetgenerator dovrà quindi occuparsi di generare le classi suddette e l’orchestratore dovrà gestirne la serializzazione e deserializzazione. Mostriamo il codice di solo uno dei due servizi in quanto l’altro è speculare. Abbiamo evidenziato in verde alcune delle particolarità legate ai complexType

PiattiService
	PiattiService.wstsl

	<TS

 xmlns='http://www.dis.uniroma1.it/WS-TSL'

 xmlns:xsi='http://www.w3.org/2001/XMLSchema-instance'

 xsi:schemaLocation='http://www.dis.uniroma1.it/WS-TSL file:/D:/sviluppo SW/FSMJ5Updated/FSM/ts.xsd'

 SERVICE="PiattiService">

 <STATE name="S0" tipology="initial-final">

 <TRANSITION action="visualizzaMenu">

 <TARGET state="S1"></TARGET>

 </TRANSITION>

 </STATE>

 <STATE name="S1" tipology="transient">

 <TRANSITION action="prenotaMenu">

 <TARGET state="S2"></TARGET>

 </TRANSITION>

 </STATE>

 <STATE name="S2" tipology="final">

 </STATE>

</TS>

	PiattiService.java

	package test2Community;

import java.util.*;

public class PiattiService {

private int state = 0;

 public PiattiService() {

 }

 public Collection visualizzaMenu() throws Exception{

if(state != 0){

throw new Exception("Service is not able to execute this operation in this state");

}

state = 1;

Vector lista = new Vector();

Piatto p1 = new Piatto();

p1.setNome("Penne arrabbiata");

p1.setDescrizione("Hot pasta");

p1.setPrezzo(7.5);

lista.add(p1);

Piatto p2 = new Piatto();

p2.setNome("Spaghetti matriciana");

p2.setDescrizione("Pasta with ham");

p2.setPrezzo(8);

lista.add(p2);

Piatto p3 = new Piatto();

p3.setNome("Pizza margherita");

p3.setDescrizione("pomodoro, mozzarella");

p3.setPrezzo(5);

lista.add(p3);

Piatto p4 = new Piatto();

p4.setNome("Mixed Salad");

p4.setDescrizione("Vegetables");

p4.setPrezzo(10);

lista.add(p4);

return lista;

 }

 public Piatto prenotaMenu(String nome)throws Exception{

if(state != 1){

throw new Exception("Service is not able to execute this operation in this state");

}

state = 2;

Piatto p = new Piatto();

p.setOrdine(true);

p.setNome(nome);

p.setPrezzo(8);

p.setDescrizione("descrizione "+nome);

return p;

 }

 public int getStatus(){

return state;

 }

}

	PiattiService.wsdd

	<deployment

xmlns="http://xml.apache.org/axis/wsdd/"

xmlns:java="http://xml.apache.org/axis/wsdd/providers/java">

<service name="urn:PiattiService" provider="java:RPC">

<parameter name="className" value="test2Community.PiattiService"/>

<parameter name="allowedMethods" value="prenotaMenu, visualizzaMenu, getStatus"/>

<parameter name="scope" value="Session"/>

<beanMapping qname="myNS:Piatto" xmlns:myNS="urn:PiattiService" languageSpecificType="java:test2Community.Piatto"/>

</service>

</deployment>

	Piatto.java

	package test2Community;

import java.io.*;

public class Piatto implements Serializable{

private String nome;

private boolean ordine;

private double prezzo;

private String descrizione;

public Piatto(){

ordine = false;

}

public String getNome(){

return nome;

}

public void setNome(String n){

nome = n;

}

public boolean isOrdine(){

return ordine;

}

public void setOrdine(boolean d){

ordine = d;

}

public double getPrezzo(){

return prezzo;

}

public void setPrezzo(double p){

prezzo = p;

}

public String getDescrizione(){

return descrizione;

}

public void setDescrizione(String d){

descrizione = d;

}

}

CALCOLO DELL’OG TRAMITE WSCE
Dopo aver preparato i WSTSL abbiamo eseguito WSCE e che ha calcolato la composizione e calcolato l’OG.

GENERAZIONE E PUBBLICAZIONE DEL TARGET TRAMITE IL TARGETGENERATOR
Dopo aver pubblicato i servizi e preparato i WSDL abbiamo eseguito il targetgenerator, rispetto ai casi precedenti il targetGenerator deve anche creare e compilare i file java dei ComplexType.

C:\wsce-lite-dist_0.1>java -jar targetgenerator.jar test2

******************** Target generation process has started ********************

Targetname: test2

Initializing database and data structures

OG Table stored into the database using script composition.sql

Parsing file: BibiteService.wsdl

Parsing file: PiattiService.wsdl

Creating and deploying ComplexTypes java files

File Bibita.java created successfully in composition directory

File Piatto.java created successfully in composition directory

Creating target java file

File test2.java created successfully in composition directory

Compiling and deploying target java file

Creating target wdd file

File test2.wsdd created successfully in composition directory

Deploying target wdd file

Process completed, the target web service is ready.

Clients can start invoking operations

Target Web Service's address is:

http://127.0.0.1:8080/axis/services/urn:test2
Mostriamo alcune delle classi generate dal tool

Test1

	Test2java

	package test2;

import orchestrator.*;

import javax.xml.rpc.ServiceException;

import java.util.*;

public class test2 {

private Orchestrator orchestrator;private String tablename;

public test2() throws Exception{

tablename = "test2";

ServiceInfo[] services = new ServiceInfo[2];

services[0] = new ServiceInfo("http://127.0.0.1:8080/axis/services/", "urn:BibiteService");

services[1] = new ServiceInfo("http://127.0.0.1:8080/axis/services/", "urn:PiattiService");

LinkedList<Class> complexTypes = new LinkedList<Class>();

complexTypes.add(Bibita.class);

complexTypes.add(Piatto.class);

orchestrator = new Orchestrator(services, tablename, complexTypes);

}

public Object[] visualizzaDrink()throws Exception{

Object[] params = {};

Object risposta = orchestrator.invokeOperation("visualizzaDrink", params);

return (Object[])risposta;

}

public Bibita prenotaDrink(String in0)throws Exception{

Object[] params = {in0};

Object risposta = orchestrator.invokeOperation("prenotaDrink", params);

return (Bibita)risposta;

}

public Object[] visualizzaMenu()throws Exception{

Object[] params = {};

Object risposta = orchestrator.invokeOperation("visualizzaMenu", params);

return (Object[])risposta;

}

public Piatto prenotaMenu(String in0)throws Exception{

Object[] params = {in0};

Object risposta = orchestrator.invokeOperation("prenotaMenu", params);

return (Piatto)risposta;

}

public int getStatus(){ return orchestrator.getTargetState(); }

}

	Test2wsdd

	<deployment xmlns="http://xml.apache.org/axis/wsdd/" xmlns:java="http://xml.apache.org/axis/wsdd/providers/java">

<service name="urn:test2" provider="java:RPC">

<parameter name="className" value="test2.test2"/>

<parameter name="allowedMethods" value="visualizzaDrink, prenotaDrink, visualizzaMenu, prenotaMenu, getStatus"/>

<parameter name="scope" value="Session"/>

<beanMapping qname="myNS:Bibita" xmlns:myNS="urn:test2" languageSpecificType="java:test2.Bibita"/>

<beanMapping qname="myNS:Piatto" xmlns:myNS="urn:test2" languageSpecificType="java:test2.Piatto"/>
</service>

</deployment>

ESECUZIONE DEL CLIENT DEL TARGET

Abbiamo infine sviluppato un client che effettua le seguenti operazioni

· Connessione a test2 e registrazione dei typemapping

· Invocazione del metodo visualizzaPiatti

· Invocazione del metodo prenotaPiatto

· Invocazione del metodo visualizzaDrink, chiaramente questa fallisce perché è non coincide con il comportamento previsto dal Target, quindi il sistema genera un eccezione

· Seconda connessione con test2, per ricominciare una conversazione da zero

· Invocazione del metodo visualizzaDrink che invece questa volta può essere eseguito.

Omettiamo il codice perché abbastanza lungo. Ci interessa di più mostrare l’output.

Creating a stateful connection with service: http://localhost:8080/axis/services/test2

Registering ComplexType mapping: Bibita, Piatto

Target initial state: 0

Invoking new operation

Operation name: visualizzaMenu

Parameters: none

Service output: Menu List

 Name: Penne arrabbiata, description: Hot pasta,price: 7.5

 Name: Spaghetti matriciana, description: Pasta with ham,price: 8.0

 Name: Pizza margherita, description: pomodoro, mozzarella,price: 5.0

 Name: Mixed Salad, description: Vegetables,price: 10.0

Target new state: 1

Invoking new operation

Operation name: prenotaMenu

Parameters: pizza margherita

pizza margherita has been ordered, price: 8.0

Target new state: 2

Invoking new operation

Operation name: visualizzaDrink

Parameters: none

java.lang.Exception: Unexpected behaviour of the client, the orchestrator can't manage this request

Creating a new stateful connection with service: http://localhost:8080/axis/services/test2

Registering ComplexType mapping: Bibita

Target initial state: 0

Invoking new operation

Operation name: visualizzaDrink

Parameters: none

Service output: drink list:

 name:Acqua, liters: 0.5, price 1.5

 name:CocaCola, liters: 1, price 2.0

 name:Wine, liters: 1, price 8.0

 name:Bear, liters: 0.5 price 5.0

Target new state: 3
Di seguito l’output di alcune delle operazioni gestite dall’Orchestrator stampato sulla console di tomcat.

[image: image20.png]NEW OPERATION INUOGATION s

rchestrator identifier: orchestrator.Orchestrator@19214bi
equested operation: visualizzabrink
hecking_services’ states

Target stat

Auailable Service

Auailable Service
rchestrator Generator interrogation
rchestrator Generator output index: —1i
Index of service selected is —1. no service can execute requested operation.
Client hehavior is different from target behavior or the composition is bugged
java.lang.Exception: Unexpected hehaviour of the client, the orchestrator can’t
anace this mequest

Quando viene eseguita l’operazione visualizzaDrink mentre il target è nello stato 2, l’orchestratore non riesce ad individuare un servizio in grado di gestire tale operazione (index = -1) e lancia eccezione. Quando allora il client si riconnette viene inizializzata una nuova istanza di target e quindi una nuova istanza di orchestratore in grado di gestire l’operazione.

[image: image21.png]s ORCHESTRATOR INSTANCE INITIALIZATION sesescscscsxcsescsc

rchestrator identifier: orchestrator.OrchestratorBc3gis?

tablename: test?

target initial stat

onnected to service 1

onnected to service 2
Registering ComplexIype class
Registering ComplexType class

ibiteService
iattiService

test2. Bibita
test2_ Piatto

soceceooo: NEW OPERATION TNUOCATION soconeceon:

rchestrator identifier: orchestrator.Orchestrator@c3gis?
Roquested operation: visualizzaDrink
hecking_services’ states
Target state: §
Auailable Service 1: name
Auailable Service 2: name
rchestrator Generator interrogation
rchestrator Generator output inde
Redirecting operation to service: index = 1 name = urn:BibiteService
Target state after the operation: 3
Return operation output to client

BibiteService, state
PiattiService. state

L’orchestrazione è avvenuta con successo!
MediaStore – un WS per la ricerca e acquisto di prodotti con interfaccia client interattiva

Abbiamo pensato di sviluppare un ultimo esempio pratico che mostri il funzionamento dei tool permettendo una facile interazione con l’utente. In questo modo è più semplice osservare il comportamento del sistema.

PREPARAZIONE DEI FILE DEI SERVIZI
	ProductList
	CartManagement

	
[image: image22]
	
[image: image23]

	CheckOutService
	BuyService

	
[image: image24]
	
[image: image25]

	Target

	
[image: image26]

L’unico servizio non deterministico è checkOut, tutti i servizi gestiscono il ComplexType Product, Mostriamo il codice di alcuni di essi:

CartManagement
	Product.java

	package mediaStoreCommunity;

import java.io.*;

public class Product implements Serializable{

private int code;

private String name;

private String type;

private double price;

public Product(){

}

public int getCode(){

return code;

}

public void setCode(int c){

code = c;

}
 //set e get di tutti i metodi
}

	CartManagement.java

	package mediaStoreCommunity;

import java.util.*;

public class CartManagement {

private int state = 0;

private Vector cart;

 public CartManagement() {

cart = new Vector();

 }

 public Vector viewCart(){

state = 1;

return cart;

 }

 public Product addToCart(Product p){

cart.add(p);

return p;

 }

 public void removeFromCart(Product p) throws Exception{

if(state!=1){

throw new Exception("Invalid operation request for this state");

}

Iterator it = cart.iterator();

while(it.hasNext()){

Product p2 = (Product)it.next();

if(p2.getCode() == p.getCode())

it.remove();

}

 }

 public int getStatus(){

return state;

 }

}

	CartManagement.wsdd

	<deployment

xmlns="http://xml.apache.org/axis/wsdd/"

xmlns:java="http://xml.apache.org/axis/wsdd/providers/java">

<service name="urn:CartManagement" provider="java:RPC">

<parameter name="className" value="mediaStoreCommunity.CartManagement"/>

<parameter name="allowedMethods" value="viewCart, addToCart, removeFromCart, getStatus"/>

<parameter name="scope" value="Session"/>

<beanMapping qname="myNS:Product" xmlns:myNS="urn:CartManagement" languageSpecificType="java:mediaStoreCommunity.Product"/>

</service>

</deployment>

	CartManagement.wstsl

	<?xml version="1.0" encoding="UTF-8"?>

<TS

 xmlns='http://www.dis.uniroma1.it/WS-TSL'

 xmlns:xsi='http://www.w3.org/2001/XMLSchema-instance'

 xsi:schemaLocation='http://www.dis.uniroma1.it/WS-TSL file:/D:/sviluppo SW/FSMJ5Updated/FSM/ts.xsd'

 service="CartManagement">

 <STATE name="S0" tipology="initial-final">

 <TRANSITION action="addToCart">

 <TARGET state="S0"></TARGET>

 </TRANSITION>

 <TRANSITION action="viewCart">

 <TARGET state="S1"></TARGET>

 </TRANSITION>

 </STATE>

 <STATE name="S1" tipology="final">

 <TRANSITION action="removeFromCart">

 <TARGET state="S1"></TARGET>

 </TRANSITION>

 <TRANSITION action="addToCart">

 <TARGET state="S1"></TARGET>

 </TRANSITION>

 <TRANSITION action="viewCart">

 <TARGET state="S1"></TARGET>

 </TRANSITION>

 </STATE>

</TS>

CheckOutService (non deterministic)
	CheckOutService.wstsl

	<?xml version="1.0" encoding="UTF-8"?>

<TS

 xmlns='http://www.dis.uniroma1.it/WS-TSL'

 xmlns:xsi='http://www.w3.org/2001/XMLSchema-instance'

 xsi:schemaLocation='http://www.dis.uniroma1.it/WS-TSL file:/D:/sviluppo SW/FSMJ5Updated/FSM/ts.xsd'

 SERVICE="CheckOutService">

 <STATE name="S0" tipology="initial-final">

 <TRANSITION action="checkOut">

 <TARGET state="S1"></TARGET>

 <TARGET state="S0"></TARGET>

 </TRANSITION>

 </STATE>

 <STATE name="S1" tipology="transient">

 <TRANSITION action="buy">

 <TARGET state="S2"></TARGET>

 </TRANSITION>

 </STATE>

 <STATE name="S2" tipology="final">

 </STATE>

</TS>

	CheckOutService.java

	<deployment

xmlns="http://xml.apache.org/axis/wsdd/"

xmlns:java="http://xml.apache.org/axis/wsdd/providers/java">

<service name="urn:CartManagement" provider="java:RPC">

<parameter name="className" value="mediaStoreCommunity.CartManagement"/>

<parameter name="allowedMethods" value="viewCart, addToCart, removeFromCart, getStatus"/>

<parameter name="scope" value="Session"/>

<beanMapping qname="myNS:Product" xmlns:myNS="urn:CartManagement" languageSpecificType="java:mediaStoreCommunity.Product"/>

</service>

</deployment>

ProductList
	ProductList.java

	package mediaStoreCommunity;

import java.util.*;

public class ProductList {

private int state = 0;

 public ProductList() {

 }

 public Vector getProductList() throws Exception{

Vector lista = new Vector<Product>();

Product p1 = new Product();

p1.setCode(1);

p1.setName("PC");

p1.setPrice(400);

p1.setType("IT");

lista.add(p1);

Product p2 = new Product();

p2.setCode(2);

p2.setName("DVD Reader");

p2.setPrice(100);

p2.setType("MEDIA");

lista.add(p2);

Product p3 = new Product();

p3.setCode(3);

p3.setName("TV");

p3.setPrice(350);

p3.setType("MEDIA");

lista.add(p3);

Product p4 = new Product();

p4.setCode(4);

p4.setName("Playstation");

p4.setPrice(500);

p4.setType("VIDEOGAMES");

lista.add(p4);

Product p5 = new Product();

p5.setCode(5);

p5.setName("MP3 Reader");

p5.setType("MEDIA");

p5.setPrice(150);

lista.add(p5);

return lista;

 }

 public int getStatus(){

return state;

 }

}

CALCOLO DELL’OG TRAMITE WSCE
Dopo aver preparato i WSTSL abbiamo eseguito WSCE e che ha calcolato la composizione e calcolato l’OG. La composizione è stata calcolata con successo.

GENERAZIONE E PUBBLICAZIONE DEL TARGET TRAMITE IL TARGETGENERATOR
Dopo aver pubblicato i servizi e preparato i WSDL abbiamo eseguito il targetgenerator.

C:\wsce-lite-dist_0.1>java -jar targetgenerator.jar MediaStore

******************** Target generation process has started **********

Targetname: MediaStore

Initializing database and data structures

OG Table stored into the database using script composition.sql

Parsing file: CartManagement.wsdl

Parsing file: ProductList.wsdl

Parsing file: CheckOutService.wsdl

Parsing file: BuyService.wsdl

Creating and deploying ComplexTypes java files

File Product.java created successfully in composition directory

Creating target java file

File MediaStore.java created successfully in composition directory

Compiling and deploying target java file

Creating target wdd file

File MediaStore.wsdd created successfully in composition directory

Deploying target wdd file

Process completed, the target web service is ready.

Clients can start invoking operations

Target Web Service's address is:

http://127.0.0.1:8080/axis/services/urn:MediaStore
Mostriamo la classe del Web Service MediaStore generata dal tool.

	MediaStore.java

	package MediaStore;

import orchestrator.*;

import javax.xml.rpc.ServiceException;

import java.util.*;

public class MediaStore {

private Orchestrator orchestrator;private String tablename;

public MediaStore() throws Exception{

tablename = "MediaStore";

ServiceInfo[] services = new ServiceInfo[4];

services[0] = new ServiceInfo("http://127.0.0.1:8080/axis/services/", "urn:CartManagement");

services[1] = new ServiceInfo("http://127.0.0.1:8080/axis/services/", "urn:ProductList");

services[2] = new ServiceInfo("http://127.0.0.1:8080/axis/services/", "urn:CheckOutService");

services[3] = new ServiceInfo("http://127.0.0.1:8080/axis/services/", "urn:BuyService");

LinkedList<Class> complexTypes = new LinkedList<Class>();

complexTypes.add(Product.class);

orchestrator = new Orchestrator(services, tablename, complexTypes);

}

public Product addToCart(Product in0)throws Exception{

Object[] params = {in0};

Object risposta = orchestrator.invokeOperation("addToCart", params);

return (Product)risposta;

}

public java.util.Vector viewCart()throws Exception{

Object[] params = {};

Object risposta = orchestrator.invokeOperation("viewCart", params);

return (java.util.Vector)risposta;

}

public void removeFromCart(Product in0)throws Exception{

Object[] params = {in0};

Object risposta = orchestrator.invokeOperation("removeFromCart", params);

}

public java.util.Vector getProductList()throws Exception{

Object[] params = {};

Object risposta = orchestrator.invokeOperation("getProductList", params);

return (java.util.Vector)risposta;

}

public String buy(double in0)throws Exception{

Object[] params = {in0};

Object risposta = orchestrator.invokeOperation("buy", params);

return (String)risposta;

}

public double checkOut(java.util.Vector in0)throws Exception{

Object[] params = {in0};

Object risposta = orchestrator.invokeOperation("checkOut", params);

return (Double)risposta;

}

public int getStatus(){ return orchestrator.getTargetState(); }

}

ESECUZIONE DEL CLIENT DEL TARGET

Abbiamo infine sviluppato un client che permette un interazione con il target tramite un interfaccia grafica swing abbastanza semplice. Ovviamente non possiamo mettere il codice perché si tratta di un piccolo progettino.

Mostriamo però alcuni passaggi del funzionamento:

[image: image27.png]Welcome to MediaStore WS

Click on GET PRODUCT LIST button to view the fulllist of available products

GET PRODUCT LIST

ciccando sul bottone si crea la connessione al servizio target e invocando l’operazione getProductList. Di seguito l’output dell’Orchestrator sulla console di tomcat..

[image: image28.png]s ORCHESTRATOR INSTANCE INITIALIZATION sesescscscsxcsescsc

rchestrator identifier: orchestrator.OrchestratorB121£653

tablenane: MediaStore

target initial state: 8

onnected to service 1

onnected to service 2

onnected to service 3

onnected to service 4.
Registening Complexiype olass: MediaStore.Product

soceceooo: NEW OPERATION TNUOCATION soconeceon:

wchestrator identifier: orchestrator.OrchestratorB121£653
Roquested operation: getProductList
hecking_services’ states
Target state: §
Auailable Service
Auailable Service
Auailable Service 3: name
Auailable Service 4: name
rchestrator Generator interrogation
rchestrator Generator output inde
Redirecting operation to service: index = 2 name = urn:ProductList
Target state after the operation: 1
Return operation output to client

CartManagenent, state = 8
Productlist, state = 0
CheckOutService, state = 8
BuyService, state - B

L’operazione viene demandata al servizio ProductList che restituisce la lista di prodotti così visualizzata.

[image: image29.png]Product List

Narme Type

FC T

DVD Reader _|MEDIA

% MEDIA

Flaystafion _VIDEOGAMES

WP3 Reader [MEDIA

ADD TO CART VIEW CART

Selecta product to add itto cart

Ciccando su addToCart viene invocata una nuova operazione del target che aggiunge il prodotto al cart, e ciccando su viewCart viene invocata la relativa operazione per la visualizzazione del cart.

[image: image30.png]oeoooooooe NEW OPERATION TNUOCATION oo

rchestrator identifier: orchestrator.OrchestratorB121£653
Roquested operation: addToCart
hecking_services’ states
Target state: 1
Auailable Service
Auailable Service
Auailable Service 3: name
Auailable Service 4: name
rchestrator Generator interrogation
rchestrator Generator output inde
Redirecting operation to service: index = 1 name = urn:CartManagement
Target state after the operation: 1
Return operation output to client

CartManagenent, state = 8
Productlist, state = 0
CheckOutService, state = 8
BuyService, state - B

soceceooo: NEW OPERATION TNUOCATION soconeceon:

rchestrator identifier: orchestrator.OrchestratorB121£653
Requested operation: viewCart
hecking_services’ states

Target state: 1

Auailable Service

name = urn:CartManagement, state = @

Auailable Service 2: name = urn:ProductList, state = @
Auailable Service 3: name = urn:CheckOutService, state = @
Auailable Service 4: name = urn:BuyService, state = 0

rchestrator Generator interrogation

rchestrator Generator output inde

Redirecting operation to service

Target state after the operation

Return overation output to client

index = 1 name = urn:CartManagement
2

L’orchestratore demanda entrambe le operazioni al servizio CartManagement e viene visualizzata la lista dei prodotti del cart dell’utente:

[image: image31.png]Your personal Cart

Cade Narme Type

Price

1P T

400

REMOVE FROM CART GET PRODUCT LIST

CHECKOUT

Selecta product to remove itfrom cart

A questo punto se clicchiamo su REMOVE FROM CART viene rimosso il prodotto tramite il servizio CartManagemente, invece se invochiamo la GET PRODUCT LIST, verrà nuovamente demandata al servizio ProductList. Mostriamo invece l’operazoione checkOut che calcola il costo dell’ordine, per il target è una op deterministica mentre il servizio è non deterministico.

[image: image32.png]NEW OPERATION INUOCATION s

rchestrator identifier: orchestrator.Orchestrator@lfcdds
equested operation: checkOut
hecking_services’ states
Target state: 2
Auailable Service
Auailable Service

nane = wen:CartManagement, state = 1

Rame = urn:ProductList, state = @

Auailable Service 3: name = urn:CheckOutService, state = @
Auailable Service 4: name = urn:BuyService, state = 0

rchestrator Generator interrogation

wchestrator Generator output index:

edirecting operation to service

arget state after the operation

eturn operation output to client

index = 3 name = urn:CheckOutService
3

L’operazione viene demandata al servizio CheckOutService però al momento non sappiamo quale transazione abbia effettuato tra le due possibili.

[image: image33.png]Your personal Cart

Total Order Costis [400.0]] Euro

BUY

Click BUY bution to confirm the purchase

A questo punto ciccando su buy viene eseguita l’operazione finale.

[image: image34.png]cnonocoo: NEW OPERATION TNUOCATION soconoceon:

orchestrator identifier: orchestrator.Orchestrator@3fcaZc

Requested operation: buy
Checking services’ states
Target state: 3
Auailable Service
Auailable Service
Auailable Service 3: name
Auailable Service 4: name
orchestrator Generator interrogation
Orchestrator Generator output index: 3
Redirecting operation to service: index
larget state after the operation: 4
Return operation output to client

CartManagenent, state = 1
Productlist, state = 0
CheckOutService, state = 1
BuyService, state - B

= 3 name

urn:CheckOutService

In questo caso il servizio checkoutservice è passato allo stato 1 e quindi è anche in grado di eseguire l’operazione buy. Invece di seguito mostriamo il caso in cui checkOutService dopo l’op checkOut è rimasto nello stato 0:

[image: image35.png]exxxxeoos NEW OPERATION INUOCATION xsxesex

Orchestrator identifie:

Requested operation: buy

Checking services’ states
Target state: 3
Auailable Service

orchestrator.Orchestrator@i78feha

nane = wen:CartManagement, state = 1

Auailable Service 2: name = urn:ProductList, state = @
Auailable Service 3: name = urn:CheckOutService, state = @
Auailable Service 4: name = urn:BuyService, state = 0

orchestrator Generator interrogation

Orchestrator Generator output index:

Redirecting operation to service: index = 4 name = wrn:BuyService

larget state after the operation: 4

Return oweration output to client

L’orchestratore deve demandare l’operazione buy al servizio BuyService.

In entrambi i casi comunque l’operazione viene eseguita perché il target è deterministico e l’output è il seguente.

[image: image36.png]Your personal Cart

Total Order Costis [400.0 | Euro

BUY

Congratulations you have completed your purchase Total expense: 400.0

L’orchestrazione è avvenuta con successo!

Abbiamo anche testate il sistema avviando tre client concorrente che eseguono le operazioni in interleaving, l’orchestratore gestisce le chiamate concorrenti senza problemi e l’orchestrazione dei servizi di tutti e tre i client è avvenuta con successo.

0

getProductList

0

addToCart

1

removeFromCart

viewCart

checkOut

0

1

buy

checkOut

2

0

1

buy

1

0

addToCart

1

removeFromCart

viewCart

getProductList

getProductList

3

buy

checkOut

4

