95-843 Service Oriented Architecture Homework 2

Due: Thursday July 31, 2008

JDK 6 supports JSR 224, the Java API for XML-Based Web Services (JAX-WS) 2.0. Use this API to build three cooperating web services and a client. One web service will perform loan processing orchestration. Another will act as a loan assessor and a third will act as a loan approver. The client will make a call on the loan processing orchestration. The page below contains a sketch of how your orchestration will behave. You are not required to perform parallel execution.

 Submit three web services and a client. Turn in screen shots showing your client getting responses from the orchestration. See the slides on JAX-WS for help.

The implementation of each web service, except the orchestration services, is largely up to you. You might write the assessor web service and approver web service to use random numbers to make loan decisions.

I followed these steps in building a working system:

JAX-WS 2.0 Java Orchestrtation

1) Compile the first two services.

The service LoanApprover.java (port 8084) is in the directory approverservice.

The service LoanAssessor.java (port 8082) is in the directory assessorservice.

The service LoanProcessingOrchestration.java (port 8080) is in the directory

 loanserviceorchestration.

Create a appoverdist directory.

Create a assessordist directory.

Populate the distribution directories:

apt -d approverdist approverservice/LoanApprover.java

 apt -d assessordist assessorservice/LoanAssessor.java

2) Run the first two services.

java -cp assessordist assessorservice/LoanAssessor

 java -cp approverdist approverservice/LoanApprover

3) We need the wsdl generated stubs before we can compile the orchestration.

 Get the stub code of the approver service and place the generated code

 in the approverstub directory.

 wsimport -d approverstub -p approverservice –keep

 http://localhost:8084/loanapprover?wsdl

 Get the stub code of assessor service and place the generated code

 in the assessorstub directory.

 wsimport -d assessorstub -p assessorservice -keep

 http://localhost:8082/loanassessor?wsdl

 Now we can compile the orchestration service.

 apt -cp assessorstub;approverstub -d loanserviceorchestrationdist

 loanserviceorchestration/LoanProcessingOrchestration.java

 Run the orchestrtation service.

 java -cp assessorstub;approverstub;loanserviceorchestrationdist

 loanserviceorchestration/LoanProcessingOrchestration

4) Compile the client of the orchestration.

 Get stub code of second service and place the generated code

 in the client directory

 wsimport -p client -keep http://localhost:8084/loanprocessingorchestration?wsdl

javac –cp . client/Client.java

5) Run the client.

java -cp . client/Client

Joe Not approved

 Mike Approved

[image: image1.png]Loan Processing
Orchestration

G ReceiveCustomerRequestioroanArmt

loan < $10,000

foan >= 70,000

v
@ InvokeLoanAssessor
Fisk = high!

Fisk = law]

AssignivestoAcoept

v
5 Reply: AcceptMessageToCustomer

