

Web Services White Paper

VERSION 2018

Copyright©2018 Jade Software Corporation Limited. All rights reserved.

Jade Software Corporation Limited cannot accept any financial or other responsibilities that may be the result of your use of this information or software material, including direct, indirect, special or consequential damages, or loss of profits. There are no warranties extended or granted by this document or software material.

You should be very careful to ensure that the use of this software material and/or information complies with the laws, rules, and regulations of the jurisdictions with respect to which it is used. No part of this document may be reproduced or transmitted in any form or by any means, electronic or mechanical, for any purpose, without the express written permission of Jade Software Corporation Limited.

The information contained herein is subject to change without notice. Revisions may be issued to advise of such changes and/or additions.

Copyright © 2018 Jade Software Corporation Limited.

All rights reserved.

JADE is a trademark of Jade Software Corporation Limited. All trade names referenced are the service mark, trademark, or registered trademark of the respective manufacturer.

For details about other licensing agreements for third-party products, you must read the JADE ReadMe.txt file.

Contents

Contents	iii
Web Services	4
Why Web Services?	4
SOAP	
WSDL	
UDDI	
Web Services in JADE	
Architecture	
JADE Web Services Provider	
Runtime Deployment	
JADE Web Services Provider Message Flow	
SOAP Message Formats	
Versioning Options	
SOAP Faults	
Using SOAP Headers	
Documenting Your Web Service	
Mapping JADE Types to XML Schema Types	
A Web Service Provider Example	
Creating the Web Service Class	15
Creating the Web Service Methods	15
Creating the Exposure List	
Creating the Web Service Application	19
Generating the WSDL	
Using the Test Harness	
JADE Web Services Client	
Creating a JADE Web Services Client	
Using a JADE Web Services Client	
Message Flow	
Web Service Styles	
Transients	
SOAP Headers	
Updating a Consumer	
Changing the End Point	
Direct Web Services	
Example JADE Web Service Client	
Sample Code	
Writing a Non-JADE Client Application	34
Appendix A Sample WSDL File	
Appendix B Proxy Classes	

Web services are the fundamental building blocks in the move to distributed computing on the Internet. Open standards and the focus on communication and collaboration among people and applications have created an environment where Web services are becoming the platform for application integration.

This white paper provides an overview of Web services and the technologies used in Web services today. This paper also covers the JADE implementation of the Web services provider and consumer features, along with a detailed example.

Web services generally provide the following features.

- Expose useful functionality to Web users through a standard Web protocol (usually SOAP).
- Provide a way to describe their interfaces in enough detail to allow a user to build a client application to talk to them. This is usually provided in an Extensible Markup Language (XML) document called a Web Services Description Language (WSDL) document.
- Are registered so that potential users can find them easily. This is done with Universal Discovery Description and Integration (UDDI).

For more details, see the following subsections.

Why Web Services?

One of the primary advantages of the Web services architecture is that it allows programs written in different languages on different platforms to communicate with each other in a standards-based way. SOAP is significantly less complex than earlier approaches, so the barrier to entry for a standards-compliant SOAP implementation is significantly lower. The other significant advantage that Web services have over previous efforts is that they work with standard Internet protocols - XML, HTTP, and TCP/IP. A significant number of companies already have an Internet infrastructure, and people with knowledge and experience in maintaining it, so again, the cost of entry for Web services is significantly less than for previous technologies.

Exposing existing applications as Web services allows you to build new, more-powerful applications that use Web services as building blocks. For example, you could develop a purchasing application to automatically obtain price information from a variety of vendors, allow the user to select a vendor, submit the order, and then track the shipment until it is received. The vendor application, in addition to exposing its services on the Web, could in turn use Web services to check the customer's credit, charge the customer's account, and set up the shipment with a shipping company.

SOAP

SOAP is the communications protocol for Web services. SOAP is a specification that defines the XML format for messages. If you have a well-formed XML fragment enclosed within a pair of SOAP elements, you have a SOAP message.

There are other parts of the SOAP specification that describe how to represent program data as XML and how to use SOAP to do Remote Procedure Calls (RPCs). These optional parts of the specification are used to implement RPC-style applications where a SOAP message containing a callable function, and the parameters to pass to the function, is sent from the client and the server returns a message with the results of the executed function. Most current implementations of SOAP support RPC applications because programmers who are used to doing distributed applications with other technologies understand the RPC style.

Web Services

5

SOAP also supports document-style applications where the SOAP message is just a wrapper around an XML document. Document-style SOAP applications are very flexible and many new Web services take advantage of this flexibility to build services that would be difficult to implement using RPC. JADE gives you the freedom to choose between RPC and document styles.

The last optional part of the SOAP specification defines what an HTTP message that contains a SOAP message looks like. This HTTP binding is important because almost all current operating systems support HTTP. The HTTP binding is optional, but almost all SOAP implementations support it because it is the only standardized protocol for SOAP.

By far the most compelling feature of SOAP is that it has been implemented on many different hardware and software platforms. This means that SOAP can be used to link disparate systems. SOAP is much smaller and simpler to implement than many of the previous protocols. CORBA, for example, took years to implement so only a few implementations were ever released. SOAP, however, can use existing XML parsers and HTTP libraries to do most of the hard work, so a SOAP implementation can be completed in a matter of months.

The ubiquity of HTTP and the simplicity of SOAP make them an ideal basis for implementing Web services that can be called from almost any environment.

The JADE Web services framework provides support for the HTTP protocol. SOAP messaging is transparent, as JADE handles the processing of incoming SOAP messages, creates the appropriate transient objects, and calls the requested method. On return from the method call, a SOAP response message is then generated and sent back to the requesting client. User exits are available via method reimplementation to override the default processing and response.

WSDL

WSDL stands for Web Services Description Language. For our purposes, we can say that a WSDL file is an XML document that describes a set of SOAP messages and how the messages are exchanged. In other words, WSDL is to SOAP what IDL is to CORBA or COM.

Since WSDL is XML, it is readable and editable, but in most cases it is generated and consumed by software.

The notation that a WSDL file uses to describe message formats is based on the XML Schema standard, which means it is both programming-language neutral and standards-based, making it suitable for describing Web services interfaces that are accessible from a wide variety of platforms and programming languages. In addition to describing message contents, WSDL defines where the service is available and what communications protocol is used to talk to the service. This means that the WSDL file defines everything required to write a program to work with a Web service. A WSDL document can be generated by JADE and consumed by another JADE or third-party application. JADE provides the necessary tools to do this quickly and easily.

UDDI

Universal Discovery Description and Integration (UDDI) is the yellow pages of Web services. As with traditional yellow pages, you can search for a company that offers the services you need, read about the service offered, and contact someone for more information. You can, of course, offer a Web service without registering it in UDDI.

A UDDI directory entry is an XML file that describes a business and the services it offers. There are three parts to an entry in the UDDI directory.

- The "white pages" describe the company offering the service: name, address, contacts, and so on.
- The "yellow pages" include industrial categories based on standard taxonomies such as the North American Industry Classification System and the Standard Industrial Classification.
- The "green pages" describe the interface to the service in enough detail for someone to write an application to use the Web service. The way services are defined is through a UDDI document called a Type Model or

6

Web Services

tModel. In many cases, the tModel contains a WSDL file that describes a SOAP interface to a Web service, but the tModel is flexible enough to describe almost any kind of service.

The UDDI directory also includes several ways to search for the services you need to build your applications. For example, you can search for providers of a service in a specified geographic location or for a business of a specified type. The UDDI directory will then supply information, contacts, links, and technical data to allow you to evaluate which services meet your requirements.

JADE may provide UDDI discovery and publication in a future release. However, at present there is little usage of this feature in the community. In fact, IBM, Microsoft, and SAP have now closed their public UDDI nodes.

Web Services in JADE

JADE has a full implementation of both the Web services provider and Web services consumer features. Currently IBM, Microsoft, and others have proposed other Web Service technologies such as Web Services Addressing, Web Services Reliable Messaging, and Web Services Transactions, but the standards bodies have not ratified them.

JADE Web services will continue to be enhanced to support these technologies at the appropriate time.

JADE Web services currently support the XML 1.0, WSDL 1.1, SOAP 1.1, and SOAP 1.2 standards. In addition, JADE Web services are also WS-I 1.0 compliant.

For more details, see the following subsections.

Architecture

7

Web Services

JADE Web Services Provider

A Web service provider is a node on the network (Intranet or Internet) that provides access to a software service that performs a specific set of operations. A service provider node provides access to the services of a business system, a subsystem, or a component.

The JADE Web service provider framework uses the JADE Web application. An understanding of this framework is assumed in the following discussion.

JADE uses the HTTP protocol for communicating with Web service clients or a direct connection over TCP for communicating with other JADE systems. By method reimplementation, it is possible to cater for other protocols as well.

The Web services framework in JADE shields you from the complexities of working with SOAP messages. As far as you are concerned, you are creating JADE methods. The steps involved in creating a Web service in JADE are as follows.

- 1. Add a Web service by creating a subclass of the **JadeWebServiceProvider** class. Each of these subclasses will be a Web service. You can define multiple Web service classes within a single application.
- Build the Web service by adding methods to this class. Methods that are to be exposed will require the webservice option in the method signature. Any method added to a JadeWebServiceProvider subclass will by default be a Web service method.
- 3. Define the properties to be exposed for the classes that will be returned by this service. A Web service exposure form will list all classes that are required to be exposed and by default, all public and read-only properties will be selected.
- Create a Web-enabled Web service application. This application will receive and respond to client requests. Set up the application options such as machine name, virtual directory, Web service exposure or exposures, and secure service.
- 5. Extract the Web Services Description Language (WSDL) file. This file will have all of the necessary information for a Web service client to create a SOAP message and communicate with your application. The generated WSDL conforms to WSDL 1.1.

That is it from the development perspective. Of course, in order to successfully execute your application, you will have to set up the virtual directory and the **jadehttp.ini** (IIS) or **jadehttp.conf** (Apache) file correctly for your Web server. Once this has been done, you can test your Web service by using the built-in Web browser test harness or a client application.

Although the development process is relatively simple, careful design of your Web service is important for the following reasons.

- Incorrect exposure of properties can lead to large response messages being generated. For example, in the example Erewhon system, if all of the properties were exposed, what looks like a simple call (like getting a single client by name) could end up returning almost all of the information in the database. This could end up generating a response string that is about nineteen (19) megabytes!
- Once the WSDL file is given to customers, it gets harder to change the interface as the interface is now published. Version control will have to be enforced and multiple versions of the service may need to be maintained.
- As with most applications, performance, scalability, and reliability must be considered when designing your Web service. This becomes particularly important because a Web service can be invoked without human interaction.

For more details, see the following subsections.

Runtime Deployment

The Web service URL settings can be set at run time in the [WebOptions] section of the **jade.ini** file or in the XML-based configuration file.

In the jade.ini file, use *application-name_WebServicesURL=url* to set it for a specific JADE application and use WebServicesURL=*url* to set a default value where there is no specific application value set. For example, in the jade.ini file for the development environment:

```
[WebOptions]
ErewhonWebService_WebServicesURL=http,developmentServer,jade,jadehttp.dll
```


For the jade.ini for the production environment:

```
[WebOptions]
ErewhonWebService_WebServicesURL=http,productionServer,jade,jadehttp.dll
```

The XML configuration file allows several runtime configuration options, which can be created using a text editor or the application that is provided with JADE.

For details about configuring Web services, refer to the [WebOptions] section in the JADE Initialization File Reference or "Configuring Web Applications" in Chapter 3 of the JADE Web Application Guide for details about the Web Configuration application and XML-based configuration file settings.

JADE Web Services Provider Message Flow

Web Services Provider Message Flow

Consider the following points about the Web services provider message flow.

- The Web server can be IIS or Apache.
- The JADE application must be a Web-enabled or Web-enabled non-GUI application.

A non-GUI application can be run on any of the JADE-supported operating systems.

- The Get Session session handling is optional and if used, will create a persistent instance of the session subclass.
- The Process Request method can be reimplemented. This can be used, for example, to inspect the incoming SOAP message.
- The Send Reply method can be reimplemented. This can be used, for example, to inspect the response

9

message.

- When the JADE application is executing, any exception that is raised will be converted to a SOAP fault and returned to the calling application.
- The message flow depicted in the above image is the default message flow when using the JADE-supplied Web framework (which uses the HTTP protocol only).

SOAP Message Formats

WSDL 1.1 distinguishes between two message styles: document and RPC. Here's how each style affects the contents of **<soap:Body>**.

Document

<soap:Body> contains one or more child elements called *parts*. There are no SOAP formatting rules for what the <soap:Body> contains; it contains whatever the sender and the receiver agree upon.

RPC

RPC implies that **<soap:Body>** contains an element with the name of the method or remote procedure being invoked. This element in turn contains an element for each parameter of that procedure.

For applications that use serialization and deserialization to abstract away the data wire format, there is one more choice to be made: the serialization format. The current two popular serialization formats today are:

SOAP Encoding

SOAP encoding is a set of serialization rules defined in section 5 of SOAP 1.1 and is sometimes referred to as "section 5 Encoding." The rules specify how objects, structures, arrays, and object graphs should be serialized. Generally speaking, an application using SOAP Encoding is focused on remote procedure calls and will likely use RPC message style.

Literal

Data is serialized according to a schema. In practice, this schema is usually expressed using W3C XML Schema. Although there are no prescribed rules for serializing objects, structures, graphs, and so on, the service's schema describes the application-level Infoset of each of the service's messages.

There are therefore four possible variations in the message format. By default, JADE uses the document/literal format. If circular references are detected, the only way to currently represent this is in encoded format, so in this case JADE defaults to document/encoded. You have a choice of changing either of these defaults to RPC format, by using the application options. JADE's RPC format is always encoded.

Many people believe that a shift away from SOAP encoding is inevitable. The W3C XML Protocol Working Group's SOAP 1.2 specification makes support for SOAP encoding optional (that is, a toolkit can claim SOAP 1.2 compliance without supporting SOAP encoding), the WS-I Basic Profile Working Group's interoperability guidelines (Basic Profile Version 1.0a) disallows the use of SOAP encoding with SOAP 1.1, and the W3C Web Service Description Working Group has dropped support for encoding from the WSDL 1.2 specification.

Before JADE can drop support for encoded formats and conform to WS-I's Basic Profile, there has to be an XML schema-friendly way to handle circular references. A one-to-one relationship is an example of a circular reference. If both properties in this relationship are exposed, the WSDL that JADE generates will be in encoded format.

Versioning Options

When implementing a new version of a Web service, there are some instances in which you can simply enhance the existing class and others where you need to implement a new class that can use the previous version.

10

The most-common tasks you will face when updating a Web service are:

- Adding extra methods. The new methods are conceptually related to the existing Web service and should be implemented on the same endpoint.
- Changing method signatures. In this case, the number of parameters, the type of a parameter, or the return type changes.
- Updating the data model. In this case, classes are added, properties are added or deleted, or have their name or type changed.

For details, see the following subsections.

Adding Extra Methods

In this case, the new methods can be added to the current Web service class and existing clients will continue to work without any problems. A new WSDL file can be generated from the new definitions for new clients and existing clients who require the new functionality. A new JADE application need not be created.

Changing Method Signatures

There are at least three choices, as follows.

- Create a method with a different name and add it to the existing class. This is the same as adding extra methods.
- Create a new class with the same method name. In JADE, this new class cannot be a subclass of the existing class because the method signatures are different.

You will therefore need to copy the methods whose signatures have not changed to this new class as well, to retain the existing functionality. Even though you can select multiple Web service classes to be defined for an exposure, as the generated WSDL cannot contain two methods with the same name, creating a completely new class and a new application is therefore necessary.

 Change the current method's signature, supply the updated WSDL to your Web service clients, and use version control to check and reject invalid requests.

Updating the Data Model

Adding a property but not exposing it will not have any effect on existing client systems. However, exposing this property will cause XML to be generated for it and then whether this works or not will depend on how the client system handles the message. Similarly, if an exposed property is deleted or its name is changed, the client system can ignore the fact that a property value it expects is not there or there is a property value with a name that it does not recognize. However, if the type of a property changes, it is likely that the client system will fail, especially if the change is significant; for example, changing a property type from a primitive type to a class, or the reverse.

In order to ensure compatibility with existing client systems, it is generally safer to assume that structural changes to exposed classes may cause a problem. In this case, you have at least two choices.

- Make the change in your existing system and provide your Web service clients with the updated WSDL file and other relevant documentation for them to make the necessary changes in their application. Set up version control in the JADE application so that requests that do not match the correct version can be rejected (JADE does this for you, by returning a SOAP fault).
- Make the changes in a separate copy of the system and set up version control in the JADE application for this system. You may need to set up other options such as the machine name and virtual directory so that the requests are directed to the correct versions of the application.

SOAP Faults

When an error is raised during development, you will want to know where the error originated. Because this information is not useful to consumers of the Web service, you won't want to return meaningless line numbers when the service is deployed. Instead, you will want to provide other contextual information about what happened.

The SOAP Fault element has four separate pieces. In the following list, the bold names are for SOAP 1.1 and the SOAP 1.2 names are shown in italics.

- **faultcode** (Fault): Contains a value of VersionMismatch, MustUnderstand, Client, or Server.
- **faultstring** (*Reason*): Provides an explanation of why the fault occurred.
- faultactor (Role): Indicates the URI associated with the actor that caused the fault on the message path. In RPC-style messaging, the actor should be the URI of the invoked Web service.
- detail (Detail): Carries information about why the error happened. This element can contain more XML elements or it could just be plain text.

The fault codes fall into the following categories.

- VersionMismatch: The SOAP receiver saw a namespace associated with the SOAP envelope that it does not recognize. When this fault code is received, the message should not be re-sent. The SOAP namespace needs to be set to something the receiver *does* understand. JADE returns this code when the incoming namespace does not match the namespace of the Web service application.
- MustUnderstand: An immediate child of the SOAP header had MustUnderstand set to true. The receiver of the message did not understand the header. The receiver will need to be updated somehow (new code, new libraries, and so on) in order to make sense of the header. This fault code is currently not supported by JADE.
- Client (Sender): Something about the way that the message was formatted or the data it contained was wrong. The client needs to fix its mistake in order for the message to be sent back. When returning this fault code, you should also fill in the details element with some specifics on what needs to happen in order for the message to be processed. This fault code is returned by JADE if the service, method, or parameters are invalid.
- Server (Receiver): An error happened at the server. Depending on the nature of the error, you may be able to resend the exact same message to the server and see it processed. JADE returns this fault code if the method execution fails.

When a JADE exception is raised on the Web service provider, the fault is converted to a SOAP fault message and returned to the client. SOAP faults are returned as HTTP 500 errors.

Using SOAP Headers

The SOAP specifications are not clear about what information goes in the header. There is mention of "authentication, transaction management, payment, and so on", but beyond that, it is rather quiet and for the most part sticks to descriptions of the schema. Those familiar with HTTP or MIME headers are probably used to seeing various sorts of metadata included with the main data in the message. In a lot of ways, the SOAP header is similar, with *one* major difference.

HTTP uses the Content-Type header to indicate the MIME type of the data in the body of an HTTP request or response. Similarly, an HTTP client can request what kind of data it wants in the response, by including the HTTP Accept header. From a high level, SOAP messages always contain XML data, so in that sense there is no need to specify a MIME type to describe the data. In fact, the structure of the data in SOAP messages is much better defined through the use of XML schema.

A Web service that defines its interface through WSDL defines the schema of its data along with the bindings that correlate what response data types will be generated from which request data types.

11

Web Services

12

The well-defined nature of SOAP messages is what allows them to be so easily used from within applications. Therefore, because the data structure is already defined, using SOAP headers to describe the data structure in a SOAP message is unnecessary.

The focus of the SOAP header should be to help process the data in the body. It makes sense to include information about authentication or transactions, because this information will be involved in identifying the person or company who sent the body and in what context it will be processed. Expiration data could be included in the header, to indicate when the data in the body may need to be refreshed. User account information could be included, to ensure that processing the message is performed only for a request that has been legitimately paid for.

Another factor in determining whether information should be included in SOAP headers is will that information have broad application to a wide variety of SOAP messages? If so, include it in the header. It makes more sense to define a single schema and insert it into the definition of one header element than to force inclusion of the same data into the body schemas of a large number of message definitions. Authentication and routing are problems common to many Web services, so it makes sense that this information lives in the header element.

In JADE, SOAP headers are defined as a subclass of the **JadeWebServiceSoapHeader** class. Properties that are to be included in the header are then defined on this class. These classes can then be included in a Web service definition, by adding properties to the service of this type. Individual methods can then be assigned these headers.

When session handling is enabled for a Web service application, a SOAP header is automatically generated for every method call. This header carries the current session id. The client system does not need to process this header but it is required to return the header back to the JADE Web service provider. The header is defined as input-output so that the client knows to do this.

Documenting Your Web Service

Documentation for a Web service needs to contain several different elements.

- 1. First and foremost, it should provide a Web Services Description Language (WSDL) file that programmatically describes the Web service.
- 2. Secondly, it needs to provide written documentation describing how to use the Web service. This should include various items, including an API reference, troubleshooting tips, and usage descriptions.
- 3. Finally, the documentation should provide sample code for all of the operations, preferably using the fewest lines of code needed to call the specified method. Examples of SOAP messages going back and forth should be included, along with the code. These sample messages will help developers to develop a client in languages other than those outlined by the samples. Ideally, the documentation should also include a sample client that uses the Web service, complete with source code.

For more details, see the following subsections.

WSDL Files

When documenting a Web service, you must provide a WSDL document. This document provides critical information about the Web service that both the developers and programming tools need. In a compact, concrete way, this document describes everything, including:

- Messages that the Web service understands and the format of its responses to those messages
- Protocols that the service supports
- Where to send messages

All of this information combines to give the programmer a view of how the system expects outside applications to interact with the Web service. The WSDL is therefore the main piece of documentation your users need.

13

The WSDL file can be generated in JADE.

Usage Documentation

The documentation for your Web service should also describe how you expect people to use your Web service. Explain how errors will be returned, how to initiate usage, and so on. This information will help get others up and running with your Web service. Unless you are doing something simple like retrieving a stock quote based on ticker symbol, people are going to need good documentation.

First, include an overview document. A good overview contains pointers to and summaries of the documentation relating to the Web service: WSDL locations, developer guides, API reference, and so on. Within the developer guide, explain how the Web service is to be used. Describe typical usage scenarios, as well as error handling.

When describing error handling, list errors that can be returned for *every* Web service method. Give the return codes, so that client developers can look up the error number and display a meaningful message to their end-users in either a display message or a log entry. You could add a method to the service that given an error code, will return a message describing the error and how to correct it.

Besides error handling, you will also want to document the various operations in the Web service. This should look like any other API documentation.

- Explain what the operation does
- Define the meaning and type of the parameters of the operation
- Provide sample code

Give Helpful Hints

In addition to the above, give a sample SOAP message exchange dependent upon the communication pattern used (one-way, request-response, and so on).

Finally, take some time to develop a sample client that uses most, if not all, of the operations exposed by the Web service. Make sure that the sample actually looks like something you expect a client developer might want to build. This reference may prove to be more useful than you think — the developer can use the sample to verify if the problem is in his or her implementation or somewhere with the Web service itself.

Make use of the text feature for classes, methods, and properties to document your Web service. The text will be extracted as part of the WSDL generation, thereby providing documentation in the WSDL file itself.

14

Mapping JADE Types to XML Schema Types

The following image represents the XML built-in data type hierarchy.

The mapping of JADE types to XML is as follows.

JADE Attribute	XML Simple Type	XML Examples (Delimited by Commas)
String, StringUtf8	string	Confirm this is electric
Character	unsigned byte	1, 126
Byte	byte	-1, 126
Binary	base64Binary	GpM7

15

Web Services

JADE Attribute	XML Simple Type	XML Examples (Delimited by Commas)
Integer	int	-1, 12678967543233
Integer64	long	-1, 12678967543233
Decimal	decimal	-1.23, 0, 123.4, 1000.00
Real	double	-INF, -1E4, -0, 0, 12.78E-2, 12, INF, NaN
Boolean	boolean	true, false, 1, 0
Time	time	13:20:00.000, 13:20:00.000-05:00
TimeStamp	dateTime	1999-05-31T13:20:00.000-05:00
TimeStampInterval	duration	P5Y2M10D, P5Y2M10DT15H
TimeStampOffset	dateTime	1999-05-31T13:20:00.000-05:00
Date	date	1999-05-31

Note the different format for storing TimeStamp information in XML.

A Web Service Provider Example

The following example is based on the Erewhon Investments example system that is shipped with JADE and is available on the https://www.jadeworld.com/developer-center JADE Web site. Load the schemas and generate the data. Refer to the Erewhon Demonstration System Reference document for more details.

In this example, we will create a new application called WebService.

Note The Erewhon Investments example schema already includes this Web service provider, which was built following the steps described in the following subsections. In the Erewhon example schema there are two provider applications: **WebServiceOverHttpApp**, which uses normal Web services over HTTP, and **WebServiceOverTcpApp**, which uses JADE's Direct Web Services over TCP/IP.

Both applications provide the same functionality.

For more details, see the following subsections.

Creating the Web Service Class

In the **ErewhonInvestmentsViewSchema**, we add a subclass to the **JadeWebServiceProvider** class. This class is called **ErewhonInvestmentsService**.

You can add properties to this class, but bear in mind that state information cannot be stored between requests because the transient instance of this class that is created for the request is deleted when the response has been sent.

We also add the following text to this class.

This service is used to access client and agent information on the Erewhon system. A list of clients and or agent details can be obtained as well as details for an individual client or agent. Client and Agent details can also be updated using this service (2 variations).

Creating the Web Service Methods

We add the following methods to this class.

16

- Method 1: getClientNames
- Method 2: getClient
- Method 3: updateClientWithProxy
- Method 4: updateClient

Method 1: getClientNames

The **getClientNames** method will return an array of client names for a company. The company used is the company defined for the application.

```
getClientNames(): StringArray webService;
vars
 names: StringArray;
 client: Client;
begin
 create names transient;
 foreach client in app.myCompany.allClients do
 names.add(client.name);
 endforeach;
 return names;
end;
```

We also add the following text to this method.

This method will return a string array of client names.

Method 2: getClient

The **getClient** method will return a **Client** object, based on an input parameter that contains the name of the client to search for. If the client does not exist, an error is returned.

```
getClient(clientName: String): Client webService, updating;
vars
 client: Client;
begin
 client := app.myCompany.allClients[clientName];
 if client = null then
 setError(23, clientName, "Client does not exist");
 endif;
 return client;
end;
```

We also add the following text to this method.

Given a client name, this method will return a client object. If a client with the supplied name does not exist, error 23 will be returned.

Method 3: updateClientWithProxy

The **updateClientWithProxy** method will update a client object based on an input parameter that is a transient client object.

If the client does not exist or if the update fails, an error is returned.

The following method shows an example of using an input parameter that is not a primitive type.

```
updateClientWithProxy(proxyClient: Client) webService, updating;
vars
 client: Client;
 result: Integer;
begin
 client := app.myCompany.allClients[proxyClient.name];
 if client = null then
 setError(23, proxyClient.name, "Client does not exist");
 return:
 endif;
 result := app.myTA.trxUpdateClient(client, client.edition,
 proxyClient.name, proxyClient.address1,
 proxyClient.address2, proxyClient.address3,
 proxyClient.phone, proxyClient.fax,
 proxyClient.email, proxyClient.webSite);
 if result <> 0 then
 setError(result, proxyClient.name, "Client update failed");
 endif;
end;
```

We also add the following text to this method.

This method takes a client proxy object as parameter and updates the persistent copy of the client object with details from the proxy. If the persistent object does not exist, error 23 is returned.

Method 4: updateClient

The **updateClient** method will update a client object based on several primitive type input parameters. If the client does not exist, an error is returned. The following method is an alternative implementation to the method above.

```
updateClient(_name, _address1, _address2, _address3, _phone, _fax,
 _email, _webSite: String) webService, updating;
vars
 client:
 Client;
 result:
 Integer;
begin
 client := app.myCompany.allClients[ name];
 if client = null then
 setError(23, _name, "Client does not exist");
 return;
 endif;
 result := app.myTA.trxUpdateClient(client, client.edition, name,
 _address1, _address2, _address3,
 _phone, _fax, _email, _webSite);
 if result <> 0 then
 setError(result, _name, "Client update failed");
 endif;
end;
```

We also add the following text to this method.

This method takes several string parameters and updates the persistent copy of the client object with details from the parameters. If the persistent object does not exist, error 23 is returned.

Web Services

18

Note The framework will delete return types that are transients (for example, the **StringArray** in method 1 (getClientNames) when processing is complete.

If you do not want this behavior, set the **deleteTransientReturnTypes** property to **false**. You should set this property in the **create** method of your **JadeWebServiceProvider** subclass.

Creating the Exposure List

The classes to be exposed in a Web service are deduced from the parameters and return types for every Web service method exposed by the service.

When defining this exposure, the properties that are to be exposed for this service must also be defined. Use the exposure wizard to do this. You can define multiple exposures for each application. In addition, you can use the same exposure to define more than one Web service application. To achieve this, you must define the exposures separately.

To create a new exposure, use the Exposures Browser **Web Services** sheet, accessed by selecting **Add** from the Exposures command when the Exposure Browser has focus and then selecting the **Web Services** sheet. The following dialog is then displayed.

💰 Web Service Exposure Wizard	×
Classes	
E <u>x</u> posure List Name	
CustomerService	
Select <u>W</u> eb Service Classes	
ErewhonInvestmentsService	
CustomerService	
ErewhonInvestmentsServiceAdmin	
Include Session Handling	
HTTP GET Support HTTP POST Support	
Use RPC Version Control	
RPC Format Use SOAP 1.2	
Encoded Literal Bare Format	
Next Cance	

The list of Web service classes defined for your schema will be displayed. You will need to select at least one of these classes.

Web Services

Other Web service options (for example, session handling and version control) are also set up in this dialog. For details about specifying application Web services, see "Defining a Web Services Application", in Chapter 11 of the *JADE Developer's Reference*.

Clicking the **Next** button displays the second page of this dialog.

💰 Web Service Exposure Wizard	×
Classes Exposure	
Collection ModelEntity AddressableEntity Ød° address1 Ød° address2 Ød° address3 Ød° email Ød° fax Ød° name Ød° hone Ød° hone Ød° allCommissionRates Ød° allSaleItems Ød° allTenderSales Ød° allTenderSales Ød° allTenders	
Update Cancel]

Select the properties that need to be exposed and then click the **Update** button, which will save the exposure.

Creating the Web Service Application

When you have added the required methods, you can now set up the application. From the Application Browser, add a new application and call it **WebService**. Set up this application to be Web-enabled and the Web application type to be a Web service.

In the **Web Options** sheet, specify your Web service options and then select the **WebServiceOverHttpApp** as your Web service exposure. In the example, scheme is kept at the default value of **http**, **localhost** is used as the machine name, and **jade** as the virtual directory. No other settings were changed.

You can also use JADE-to-JADE direct Web services, which allow a Web service consumer to connect directly to the Web service provider without the need for a Web server. As the messaging protocol is specific to JADE, the Web service consumer must be a JADE system. To use the JADE-to-JADE direct Web services option, change the scheme to **tcp** and enter a machine name of **localhost:1234**, where **localhost** is used as the machine name and **1234** represents the TCP port number to be used.

20

Nothing else needs to be set to use this option. Note also that nothing needs be set up in the IIS or Apache Web server, as the communication between the JADE Web service provider and consumer uses TCP directly and bypasses the Web server.

Generating the WSDL

You can now generate the WSDL by clicking the Generate WSDL button.

Generate and save the WSDL file.

Note that you can select more than one exposure from this dialog. As each exposure needs to be written to a separate WSDL file, selecting multiple exposures will prompt you for multiple file names.

Using the Test Harness

JADE provides an in-built test harness whereby you can enter a URL containing the name of the Web service into a browser and test the functionality of your Web service.

You will need to set up your virtual directory on your Web server and update the initialization file for the **jadehttp** module. For more details, see "Configuring JadeHttp for Remote Connections", in Chapter 2 of your *JADE Installation and Configuration Guide*. Once all of this is done, you can run the Web service application and use the **Browser** menu item in the File menu to bring up the test harness on your browser.

The following images illustrate a sample session using the test harness.

	🖻 🏠 🔎 📩 🏵 🔗 🔗 📄 • 📜	<i>R</i> -
	Jade Web Serv	ces
Erew	honInvestmentsService	
Brief Descr	ption :	
	used to access client information on the Erewhon system. A list of clients can be obtained as well as an individual client details. A client's can also be updated using this service.	
Options :		
he following o	perations are supported. To review the Web Services Description File, click here.	
• getClie	11	
getClie	ntNames	
update	<u>Client</u>	
update	ClientWithProxy	
	14 October 2003, 16:0	2:32

• 🕑 - 🖹 🗟 🏠 🔎 🛧 (🕈 🥹 🔗 · 🎽 🔛 · 📙		
			Jade Web Serv
ErewhonInvest	mentsService		
Method Name :			
getClient			
Brief Description :			
	um a client object. If a client with the sup	plied name does not exist, an error will be returned.	
Options :			
To test the operation using the HTTP PC	ST protocol, enter the parameters and cl	ick the Invoke button.	
clientName : Brian Olsen		(String)	
Invoke			
			14 October 2003, 16:

The test harness cannot be used when any of the parameters to the method are not primitive types. For example, the **updateClientWithProxy** method cannot be invoked using the test harness.

JADE Web Services Client

The JADE Web services framework shields you from the complexities of working with SOAP messages. As far as you are concerned, you are using JADE methods.

For more details, see the following subsections.

Creating a JADE Web Services Client

The steps involved in creating a Web service client in JADE are as follows.

- 1. Access the Web Service Consumer Browser from the **Web Service Consumer** menu item in the Browse menu and then add a consumer, by selecting the **Add** menu item in the Consumer menu.
- From the Web Service Consumer Wizard, enter a WSDL file name if the file is on disk or enter the URL of a WSDL file that is available via the network.
- Click the Validate button. A default consumer name is generated and a list of Web service methods with parameters and return types is displayed. The consumer name is used to create a subclass of JadeWebServiceConsumer containing these methods.
- 4. Click the Next button. A list of class and property names is displayed. The names from the WSDL are shown

23

Web Services

on the left and the corresponding JADE names on the right. The JADE names will be different and highlighted in orange if the WSDL names do not conform to the JADE naming rules. You can change any JADE name and add a prefix to all class names, property names, or method names. You can also change the superclass of all created classes from the default of **Object**. The Erewhon sample schema **WebServiceConsumerSchema** has a superclass of **ErewhonAdmin** and a class prefix of **WS**_applied.

5. If you check the **Generate methods for asynchronous calls** check box, methods for consuming the Web service asynchronously are generated in addition to the methods for synchronous execution.

Tip For details about and examples of running Web services synchronously and asynchronously, see "Using the Imported Web Service Consumer", in Chapter 11 of the *JADE Developer's Reference*.

- 6. If you check the **Generate new primitive types** check box, the Web service consumer classes and methods generated from the WSDL use the primitive types Integer64, Byte, and TimeStampInterval where appropriate. (These primitive types were not available in earlier implementations of Web services.)
- 7. Click the Update button. These classes are then all automatically added to the current schema.

Using a JADE Web Services Client

To use the Web service consumer, write user logic to create an instance of the **JadeWebServiceConsumer** subclass and call the required methods with the parameters. JADE will automatically package and send a SOAP message with the method request and parameter values to the Web service provider, wait for the SOAP response, and unpackage the values into the Web service method return value plus any **io** or **output** method parameters.

After the call to the Web service provider method, the return value will be automatically populated. If this is a class with references to and collections of other classes, transient instances of these classes will have been created with data from the incoming SOAP message. The references will be established and the collections populated, including any primitive and object arrays.

The data can then be accessed and used as if the method accessed local JADE resources. If the Web service provider is unavailable or there are connection problems, appropriate JADE exceptions are raised.

Message Flow

Starting with the called JadeWebServiceConsumer subclass method:

- sendRequest, which builds the SOAP request.
- invoke, which sends the SOAP request out via HTTP (or TCP) and receives the response.
- processReply, which raises a server error exception if the response is not a valid SOAP message, converts a SOAP error message into a JADE exception, and populates the method return values.

You can reimplement the **invoke** method to examine and possibly change the input SOAP message (the value of the **inputMessage** method parameter) before it is processed.

Web Service Styles

As explained for the Web service provider earlier in this document, JADE supports both Document- and RPC-style Web services. In the consumer, this information is part of the WSDL definition, and JADE will build the Web service consumer methods and classes differently for the two styles.

For **RPC-style**, classes are built for each definition in the WSDL that is not a primitive type; that is, all classes used as Web service consumer method parameters and return types, plus all other classes to which they refer. The Web service consumer parameters and return types are JADE primitives or the classes used as Web service consumer classes. This gives a very natural JADE-like system, and for a simple JADE-to-JADE service, may be the easiest way to code but it requires careful design of the Web service provider methods, to avoid frequent reloads and changes in the consumer as method signatures are altered. In addition, the trend in Web services is away from RPC-style towards Document-style.

24

For **Document-style**, classes are built as for RPC-style but two additional classes are built for each Web service method: one containing the parameters and the other for the return value. The Erewhon schema **WebServiceConsumerSchema** shows this. To call the Web service method, an input parameter object is created, populated, and used as the method parameter, and an output parameter object is automatically created and populated as needed by the method call.

This requires a little more coding, but with careful design can be a much more flexible mechanism, as you can write a few general-purpose Web service methods and use one or more of the parameters to determine the actual processing.

Transients

The Web service consumer code keeps track of all transients that it creates, and these are deleted when the **reset** method is called or the Web service consumer object is deleted. If the Web service consumer object is re-used for multiple method calls, you should call the **reset** method before each such use.

Any transient objects that are created in your code for Web service consumer method parameters should be deleted in your code when they are no longer required.

SOAP Headers

If the imported WSDL includes details for SOAP headers, they will be automatically built as subclasses of JadeWebServiceSoapHeader and references created from the JadeWebServiceConsumer subclass to them. To populate them on output, just set the values before calling the Web service consumer method.

If the target Web service provider returns values in the SOAP headers, they will be automatically updated from the Web service consumer method call.

Updating a Consumer

To update a JADE Web service consumer from an updated WSDL, follow a similar procedure to the initial consumer creation described earlier in this document, accessing the **Web Service Consumer Browser** from the **Web Service Consumer** menu item in the Browse menu. Select the required consumer and then the **Reload** menu item in the Consumer menu. Click **OK** on the Warning message box that is displayed, then follow the rest of the steps in the earlier description of the initial Web service consumer creation.

The existing classes and properties created from the prior consumer creation plus the consumer methods, whether renamed or not, are retained if the new WSDL still includes definitions for these under their original names. Your existing code referencing the created classes will need changing only if there are previous classes, properties, or consumer methods that are no longer in the new WSDL or whose definitions have changed.

Changing the End Point

The URL for a Web service is composed of several parts, as follows.

Scheme

Within the URL of an object, the first element is the name of the scheme, separated from the rest of the object by a colon. The rest of the URL follows the colon in a format depending on the scheme. Internet protocols are then followed by *II*. In JADE, the Internet protocol can be one of the following values.

http

Use the HTTP protocol (default)

https

Use the secure HTTPS protocol (if the service is marked as secure)

Web Services

26

□ tcp2

Use the JADE Direct protocol (for JADE-to-JADE systems)

User name and password

Optional user name, if required. The password, if present, follows the user name, separated from it by a colon (:). The user name and password are followed by an @ symbol. The use of user name and passwords that are public is discouraged. You can set these values in the consumer, by setting the **username** and **password** properties (not applicable to **tcp2**).

Domain name

The Internet domain name of the host or the IP address.

Port number

If it is not the default number for the protocol (80 for HTTP, 443 for HTTPS, must be specified for **tcp2**), is specified after a colon.

Path

The rest of the locator is known as the *path*. It can define details of how the client should communicate with the server, including information to be passed transparently to the server without any processing by the client. The path is preceded by *I*. For example, a JADE Web service path consists of a virtual directory, followed by *I* addite the name of the Web service application, followed by the service name, and optionally followed by an exposure list name (when using multiple exposures).

The full syntax of the Web service URL is as follows.

<scheme>://<user-name>:password@<domain>:<port>/<virtual-directory>
/jadehttp.dll?<application-name>&serviceName=<service-name>& listName=<list-name>

In this syntax, the required entities are marked in bold. If an exposure list name is not specified, the first exposure in the list of exposures attached to the Web service application is selected (to maintain backwards compatibility).

The following are some JADE URL examples.

```
http://wilbur/jade/jadehttp.dll?WilburWebService&serviceName=InventoryService
```

http://smith:smithpass@wilbur:5695/jade/jadehttp.dll?WilburWebService& serviceName=InventoryService&listName=FredsInventory

tcp2://wilbur:5700/jade/jadehttp.dll?WilburService&serviceName=InventoryService

The URL to which the SOAP request is sent is set in the imported WSDL. It can be subsequently changed in the JADE development environment on the **Web Services** sheet of the Define Classes dialog for the **JadeWebServiceConsumer** subclass.

It can also be changed in the **JadeWebServiceConsumer::setEndpointURL** method; for example, to set the end point for a regular Web service:

setEndPointURL("http://myserver/jade/jadehttp.dll?ErewhonWebServiceApp&
serviceName=ErewhonInvestmentsServiceAdmin")

To set the end point for a JADE direct Web service:

```
setEndPointURL("jadehttp.tcp2://myserver:8081/jade/jadehttp.dll?
ErewhonWebServiceAppDirect&serviceName=ErewhonInvestmentsServiceAdmin")
```

Web Services

27

You can also change the end point URL in the XML-based runtime configuration file, by setting the **endpoint** element. For details, see "endpoint element" in Chapter 3 of the JADE Web Application Guide.

Direct Web Services

If the WSDL is imported from a JADE direct Web service provider, the end point will reflect this.

You do not need to set or change anything in the consumer; JADE will automatically communicate using the direct Web service instead of the IIS or Apache Web server.

Example JADE Web Service Client

The example in this section shows a JADE system accessing a non-JADE external Web service. This example uses a Web service provided by Microsoft. In this example, we will use the Bing Services, who provide programmatic access to Bing data through application programming interfaces (APIs). In order to use these services, you will need an Appld from Microsoft.

To obtain an Appld, go to <u>http://www.bing.com/developers/appids.aspx</u> and obtain an Appld. The WSDL for this service is provided with this white paper and its documentation can be found at <u>http://msdn.microsoft.com/en-us/library/dd251056.aspx</u>.

>> To access a non-JADE external Web service

1. Select the **Web Service Consumer** menu item in the Browse menu to import the WSDL and then select the **Add** menu item in the Consumer menu.

Web Services

28

Browse to the WSDL file name or specify it. The following form will then be displayed.

Select WSDL File WSDL File Name D:\temp\BingSearch.wsdl Browse Consumer Name BingSearch LiveSearchService • search(parameters: SearchRequest) : SearchResponse
WSDL File Name D:\temp\BingSearch.wsdl Browse Consumer Name BingSearch LiveSearchService
<u>B</u> rowse Consumer Name BingSearch LiveSearchService
<u>B</u> rowse Consumer Name BingSearch LiveSearchService
Consumer Name BingSearch
LiveSearchService
Generate methods for asynchronous calls
Generate new primitive types
<u>N</u> ext>> Cancel

- 2. Check the Generate methods for asynchronous calls check box and then click the Validate button.
- 3. Change the consumer name, if required (the sample code below assumes that the default value of **BingSearch** has been used), and then click the **Next** button.

Web Services

The following form will then be displayed.

- 4. In order to minimize class name conflict errors, you can prefix the class names. You may still get errors with conflicting or invalid names, so correct these as required.
- 5. Click the Update button, to complete the WSDL import.

Web Services

30

The WSDL import creates a subclass of **JadeWebServiceConsumer** using the specified consumer name, plus a number of classes for the data returned by the consumer methods, as shown in the following image.

🌾 BingWebServiceExample Class Browser: LiveSea	archService 📃 🗉 💌
- ImageResult	All Attr Const Ref 🔓 search
- InstantAnswerResponse	
- InstantAnswerResult	
- JadeWebService	
JadeWebServiceConsumer	
LiveSearchService	
- NewsRequest	
Class: LiveSearchService (2151)	
Superclass: JadeWebServiceConsumer	
Access: public	
Type: real	
Lifetime: transient transient-subclass	ies l
Volatility: Volatile	
Default: transient	
Maps:	
Web Service Proxy Class, LiveSearchServ	vice, Namespace:
Used by the following exposures:	
BingSearch (web service)	
This class was generated by Jade.	
Runtime Version: 6.2	
Changes to this class may cause in	ncorrect behavior and will be lost if
· · · · · · · · · · · · · · · · · · ·	
Created by cnwcrs1 [6.2.18] 24 August 2009, 10:44:49	el la construcción de la const

For details about sample code, see the following subsection.

Sample Code

In this section, we will write an application that will search the Bing Web service for a specific search string and category. This application will have a form that looks similar to the following.

🗆 Image	☐ Video	News	Display 10 Entries Offset 0	Search
☐ Image	☐ Video	News		Search

To initialize the form, define the following method.

Use the following method to call the Web service and populate the list box when the search button is clicked.

```
btnSearch click(btn: Button input) updating;
constants
 AppID: String = "";
vars
 sr:
 SearchRequest;
 sra:
 SearchRequestA;
 webr:
 WebRequest;
 NewsRequest;
ImageRequest;
VideoRequest;
 newsr:
 imager:
 videor:
 VideoRequest;
 response: SearchResponse;
 webresponse: WebResponse;
 webresult: WebResult;
 newsresponse: NewsResponse;
 NewsResult;
 newsresult:
```

31

32

Web Services

```
imageresponse: ImageResponse;
 imageresult:
 ImageResult;
 videoresponse: VideoResponse;
 videoresult: VideoResult;
 text:
 String;
begin
 on Exception do handleException(exception);
 if AppID = "" then
 app.msqBox("You must have an AppID to use the LiveSearch Service." &
 CrLf & "Please go to http://www.bing.com/developers/appids.aspx
 for an AppID.", "Error", MsgBox Exclamation Mark Icon);
 return;
 endif;
 staStatusLine.foreColor := Blue;
 staStatusLine.caption := "Calling web service...";
 staStatusLine.refreshNow;
 jrtResults.textRTF := null;
 create sr;
 create sra;
 sr.parameters := sra;
 sra.appId := AppID;
 sra.query := txtQuery.text;
 if chkWeb.value then
 sra.sources.add("Web");
 endif;
 if chkNews.value then
 sra.sources.add("News");
 endif;
 if chkImage.value then
 sra.sources.add("Image");
 endif;
 if chkVideo.value then
 sra.sources.add("Video");
 endif;
 // web request
 if chkWeb.value then
 create webr transient;
 sra.web := webr;
 webr.count := txtEntries.text.Integer;
 webr.offset := txtOffset.text.Integer;
 endif;
 // news request
 if chkNews.value then
 create newsr transient;
 sra.news := newsr;
 newsr.count := txtEntries.text.Integer;
 newsr.offset := txtOffset.text.Integer;
 endif;
 // image request
 if chkImage.value then
 create imager transient;
 sra.image := imager;
 imager.count := txtEntries.text.Integer;
 imager.offset := txtOffset.text.Integer;
 endif;
 // video request
```

Web Services

```
if chkVideo.value then
 create videor transient;
 sra.video := videor;
 videor.count := txtEntries.text.Integer;
 videor.offset := txtOffset.text.Integer;
 endif:
 // call the service
 response := webService.search(sr);
 // web response
 webresponse := response.parameters.web;
 staStatusLine.caption := 'Totals: ';
 if webresponse <> null then
 staStatusLine.caption := staStatusLine.caption & 'Web = '
 & webresponse.total.String & ' ';
 foreach webresult in webresponse.results do
 text := text & webresult.title & CrLf & webresult.description
 & CrLf & webresult.url & CrLf & CrLf;
 endforeach;
 endif;
 // news response
 newsresponse := response.parameters.news;
 if newsresponse <> null then
 staStatusLine.caption := staStatusLine.caption & 'News = '
 & newsresponse.total.String & ' ';
 foreach newsresult in newsresponse.results do
 text := text & newsresult.title & CrLf & newsresult.snippet
 & CrLf & newsresult.url & CrLf & CrLf;
 endforeach;
 endif;
 // image response
 imageresponse := response.parameters.image;
 if imageresponse <> null then
 staStatusLine.caption := staStatusLine.caption & 'Images = '
 & imageresponse.total.String & ' ';
 foreach imageresult in imageresponse.results do
 text := text & imageresult.title & CrLf & imageresult.mediaUrl.String
 & CrLf & imageresult.url & CrLf & CrLf;
 endforeach;
 endif:
 // video response
 videoresponse := response.parameters.video;
 if videoresponse <> null then
 staStatusLine.caption := staStatusLine.caption & 'Video = '
 & videoresponse.total.String & ' ';
 foreach videoresult in videoresponse.results do
 text := text & videoresult.title & CrLf& videoresult.sourceTitle
 & CrLf & videoresult.playUrl & CrLf & CrLf;
 endforeach;
 endif;
 // set the rich text control
 jrtResults.textRTF := text;
end;
```

If you do not specify the AppId that you obtained from Microsoft in the **AppID** constant, the Web service will not work.

Web Services

34

The following image shows sample output.

💕 Bing Search					
Query	"beautiful data"				
Sources	🗌 Image	∏ Video	□ News	Display 10 Entries	Search
Amazon.com http://www.a	amazon.com/Beautiful-Data-	Behind Elegant Data Solo Stories-Elegant-Solution	utions (97805961571 s/dp/0596157118	11): Toby Segaran , Jeff Hammerbache	r: Books
Beautiful Dat http://www.a	ta: The Stories Behind Elegar ta: The Stories Behind Elegar amazon.co.uk/Beautiful-Data :: Beautiful Data (Books)	t Data Solutions: Amazo	n.co.uk: Toby Segarar	n , Jeff Hammerbacher: Books	E
iPhone and i	Pod touch app store listings opper.com/books/beautiful-				
chapter, Data		ole as	onas which is enough	n reason in itself for me to recommend	it. The
Favorites Col visualization			e linguistic space of	colors, and meta - crowdsourced more	
Beautiful Dat	ta L O'Reilly Media				•
Fotals: Web = 62700	00000				

Note A sample schema is provided with this white paper. If you are using an ANSI system, you may get non-ANSI characters returned by the Web service and you will get an exception displayed on the status line. You can address this by running this application in Unicode JADE.

Writing a Non-JADE Client Application

There are many tools available today to write a Web service client. The following example uses the Microsoft .NET platform and Visual Basic (VB).

The WSDL file that was generated in JADE, shown in Appendix A of this document, can be imported into a .NET application. Loading this WSDL file into a .NET Visual Basic application using the Add Web Reference dialog creates a file of Web service method calls and proxy classes. The file created for the sample WSDL file is shown in Appendix B of this document.

Web Services

35

🔊 Get/Update Client Details			X
Client Name Brian Olsen	•	Lookup	
	Address1	2834 The Palace San Diego	
De-Mana-H	E-mail	United States of America bo@wol.com	
	Phone	1 2 3848 8384	
	Fax	64 2 2930 9393	_
	Web Site	Update	

The code behind this form (the GUI code is omitted for clarity) looks like the following.

```
Public Class Form1
 Inherits System.Windows.Forms.Form
 ' create an instance of the service
 Dim ws As New WebReferencel.ErewhonWebServiceAdmin
 Dim myClient As WebReference1.Client
 ' local variables
 Dim goFetch As String
 Dim img As Image
 Private Sub Button1 Click(ByVal sender As System.Object,
 ByVal e As System. EventArgs) Handles Button1. Click
 ' Call the service and get client details based on the selected client name
 Dim getClient As New WebReference1.getClient
 Dim getClientResp As WebReference1.getClientResponse
 Dim getPhoto As New WebReferencel.getPhoto
 Dim getPhotoResp As WebReference1.getPhotoResponse
 getClient.clientName = ComboBox1.Text
 Try
 If goFetch <> ComboBox1.Text Then
 getClientResp = ws.getClient(getClient)
 Dim bin As Byte()
 ' get picture and display it if it exists
 If Not getClientResp.getClientResult.allRetailSales Is Nothing Then
 getPhoto.clientName = ComboBox1.Text
 getPhotoResp = ws.getPhoto(getPhoto)
 bin = getPhotoResp.getPhotoResult
 If Not System.IO.File.Exists("c:\temp\" + ComboBox1.Text
 + ".jpg") Then
 FileOpen(1, "c:\temp\" + ComboBox1.Text + ".jpg",
 OpenMode.Binary, OpenAccess.Write)
 FilePut(1, bin)
 FileClose(1)
 End If
 img = Image.FromFile("c:\temp\" + ComboBox1.Text + ".jpg")
 PictureBox1.Image = img
 Else
```

Using this generated proxy, you can now create a client application with a GUI front-end like that shown in the following image.

36

Web Services

```
PictureBox1.Image = Nothing
 End If
 goFetch = ComboBox1.Text
 address1.Text = getClientResp.getClientResult.address1
 address2.Text = getClientResp.getClientResult.address2
 address3.Text = getClientResp.getClientResult.address3
 email.Text = getClientResp.getClientResult.email
 Phone.Text = getClientResp.getClientResult.phone
 Fax.Text = getClientResp.getClientResult.fax
 webSite.Text = getClientResp.getClientResult.webSite
 Label5.Text = ""
 updateButton.Enabled = True
 myClient = getClientResp.getClientResult
 End If
 Catch myErr As System.Web.Services.Protocols.SoapException
 Label5.Text = myErr.Message
 End Try
End Sub
Private Sub Form1 Load (ByVal sender As System.Object,
 ByVal e As System. EventArgs) Handles MyBase. Load
 ' Call the service and populate list box with client names
 Dim getClientNames As New WebReference1.getClientNames
 Dim getClientNamesResp As WebReference1.getClientNamesResponse
 Dim str As String
 updateButton.Enabled = False
 Try
 getClientNamesResp = ws.getClientNames()
 For Each str In getClientNamesResp.getClientNamesResult
 ComboBox1.Items.Add(str)
 Next
 Catch myErr As System.Web.Services.Protocols.SoapException
 Label5.Text = myErr.Message
 End Try
End Sub
Private Sub updateButton Click(ByVal sender As System.Object,
 ByVal e As System.EventArgs) Handles updateButton.Click
 Dim updateClient As New WebReference1.updateClient
 Dim updateClientResp As WebReference1.updateClientResponse
 Dim client As New WebReference1.Client
 Try
 client = myClient
 updateClient. name = ComboBox1.Text
 updateClient._address1 = address1.Text
 updateClient._address2 = address2.Text
 updateClient. address3 = address3.Text
 updateClient._email = email.Text
 updateClient._phone = Phone.Text
 updateClient. fax = Fax.Text
 updateClient. webSite = webSite.Text
 updateClientResp = ws.updateClient()
 Label5.Text = "Update Successful"
 Catch myErr As System.Web.Services.Protocols.SoapException
 Label5.Text = myErr.Message
 End Try
```

Web Services

37

End Sub End Class

The four calls made to the service from this code are shown in bold. The first call is made in the form **load** method and calls the **getClientNames** method.

The SOAP message format for the request is as follows.

The SOAP message response to this message is as follows.

```
<?xml version="1.0" encoding="utf-8"?>
<soap:Envelope xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"</pre>
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/">
 <soap:Body>
 <getClientNamesResponse xmlns="urn:JadeWebServices/WebServiceOverHttpApp/">
 <getClientNamesResult xsi:type="ArrayOfString">
 <String>Andrew Fitzpatrick</String>
 <String>Barbara Montenegro</String>
 <String>Barry Ogen</String>
 <String>Brian Olsen</String>
 <String>Christine Montgomery</String>
 <String>Christine Ronaldo</String>
 <String>Christopher Burke</String>
 <String>David Russel</String>
 <String>Elaine Lee</String>
 <String>Heather Bisset</String>
 <String>Howard Ellis</String>
 <String>Jane Phillippe</String>
 <String>Levi Muir</String>
 <String>Pauline Wild</String>
 <String>Peggy Simpson</String>
 <String>Peter Morrissey</String>
 <String>Philip Jenkins</String>
 <String>Roger Boeing</String>
 <String>Sarah Bailey</String>
 <String>Sean Hill</String>
 </getClientNamesResult>
 </getClientNamesResponse>
 </soap:Body>
</soap:Envelope>
```

The second method is called when the Lookup button is clicked. This calls the getClient method.

The SOAP message format for the request (assuming that the client we want to look up is called Brian Olsen) is as follows.

```
<?xml version="1.0" encoding="utf-8"?>
<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/"
```

Web Services

The SOAP message response to this message is as follows.

```
<?xml version="1.0" encoding="utf-8"?>
<soap:Envelope xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"</pre>
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/">
 <soap:Body>
 <getClientResponse xmlns="urn:JadeWebServices/WebServiceOverHttpApp/">
 <getClientResult xsi:type="Client">
 <address1>2834 The Palace</address1>
 <address2>San Diego</address2>
 <address3>United States of America</address3>
 <email>bo@wol.com</email>
 <fax>64 2 2930 9393</fax>
 <name>Brian Olsen</name>
 <phone>1 2 3848 8384</phone>
 <webSite>www.wol/olsen.com</webSite>
 <allRetailSales>
 <RetailSale>
 <mySaleItem xsi:type="RetailSaleItem">
 <shortDescription>Jungle Hideaway</shortDescription>
 </mySaleItem>
 <price>6250000.00</price>
 </RetailSale>
 </allRetailSales>
 <allTenderSales>
 <TenderSale>
 <mySaleItem xsi:type="TenderSaleItem">
 <shortDescription>Coffee Mill</shortDescription>
 </mySaleItem>
 <myTender>
 <offer>1305.00</offer>
 <timeStamp>1999-11-17T00:55:00.000-00:00</timeStamp>
 </myTender>
 </TenderSale>
 <TenderSale>
 <mySaleItem xsi:type="TenderSaleItem">
 <shortDescription>Oil Painting</shortDescription>
 </mySaleItem>
 <myTender>
 <offer>7732.00</offer>
 <timeStamp>2000-02-05T19:25:00.000-00:00</timeStamp>
 </myTender>
 </TenderSale>
 </allTenderSales>
 </getClientResult>
 </getClientResponse>
```

Web Services

39

</soap:Body> </soap:Envelope>

As part of this lookup, the getPhoto method is called to get the photograph of a retail sale item.

Finally, when the Update button is clicked, the updateClientWithProxy method is called.

The SOAP message format for the request (again assuming that the client we want to update is Brian Olsen) is as follows.

```
<?xml version="1.0" encoding="utf-8"?>
<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/"</pre>
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:xsd="http://www.w3.org/2001/XMLSchema">
 <soap:Body>
 <updateClient xmlns="urn:JadeWebServices/WebServiceOverHttpApp/">
 < name>Brian Olsen</ name>
 < address1>2834 The Palace</ address1>
 <_address2>San Diego</_address2>
 < address3>United States of America</ address3>
 < phone>1 2 3848 8384</ phone>
 < fax>64 2 2930 9393</ fax>
 < email>brian.olsen@gmail.com</ email>
 < webSite>www.wol/olsen.com</ webSite>
 </updateClient>
 </soap:Body>
</soap:Envelope>
```

The SOAP message response to this message is as follows.

When an exception is raised in JADE, a SOAP fault message is sent as a response. For example, if a requested client does not exist, the response that is sent back to the client is as follows.

Web Services

</soap:Body> </soap:Envelope>

Most toolkits convert this fault to an application exception. It is up to the client application to trap this fault and display a suitable message to the user.

Appendix A

Sample WSDL File

The following WSDL file is generated from JADE for the Erewhon Investments Web service provider. This file was used to produce the Visual Basic .NET file provided in Appendix B of this document.

```
<?xml version="1.0" encoding="utf-8"?>
<wsdl:definitions xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/"
xmlns:mime="http://schemas.xmlsoap.org/wsdl/mime/"
xmlns:tns="urn:JadeWebServices/WebServiceOverHttpApp/"
xmlns:s1="http://jadeworld.com/wsdl/types/"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:http="http://schemas.xmlsoap.org/wsdl/http/"
xmlns="http://schemas.xmlsoap.org/wsdl/"
targetNamespace="urn:JadeWebServices/WebServiceOverHttpApp/"
xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
  <wsdl:types>
 <xsd:schema elementFormDefault="qualified"</pre>
targetNamespace="urn:JadeWebServices/WebServiceOverHttpApp/">
 <xsd:element name="getClient">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="clientName" type="xsd:string" />
 </xsd:sequence>
 </xsd:complexType>
 </xsd:element>
 <xsd:element name="getClientResponse">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="getClientResult" nillable="true" type="tns:Client"</pre>
/>
 </xsd:sequence>
 </xsd:complexType>
 </xsd:element>
 <xsd:element name="getClientNames">
 <xsd:complexType>
 <xsd:sequence />
 </xsd:complexType>
 </xsd:element>
 <xsd:element name="getClientNamesResponse">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="getClientNamesResult" nillable="true"</pre>
type="tns:ArrayOfString" />
 </xsd:sequence>
 </xsd:complexType>
 </xsd:element>
 <xsd:element name="getPhoto">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="clientName" type="xsd:string" />
 </xsd:sequence>
 </xsd:complexType>
 </xsd:element>
```

42

```
<xsd:element name="getPhotoResponse">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="getPhotoResult" type="xsd:base64Binary" />
 </xsd:sequence>
 </xsd:complexType>
 </xsd:element>
 <xsd:element name="updateClient">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name=" name" type="xsd:string" />
 <xsd:element name=" address1" type="xsd:string" />
 <xsd:element name=" address2" type="xsd:string" />
 <xsd:element name=" address3" type="xsd:string" />
 <xsd:element name=" phone" type="xsd:string" />
 <xsd:element name=" fax" type="xsd:string" />
 <xsd:element name="_email" type="xsd:string" />
 <xsd:element name="_webSite" type="xsd:string" />
 </xsd:sequence>
 </xsd:complexType>
 </xsd:element>
 <xsd:element name="updateClientResponse">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="updateClientResult" type="xsd:anyType" />
 </xsd:sequence>
 </xsd:complexType>
 </xsd:element>
 <xsd:element name="updateClientWithProxy">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="proxyClient" nillable="true" type="tns:Client" />
 </xsd:sequence>
 </xsd:complexType>
 </xsd:element>
 <xsd:element name="updateClientWithProxyResponse">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="updateClientWithProxyResult" type="xsd:anyType" />
 </xsd:sequence>
 </xsd:complexType>
 </xsd:element>
 <xsd:complexType name="Client">
 <xsd:complexContent mixed="false">
 <xsd:extension base="tns:AddressableEntity">
 <xsd:sequence>
 <xsd:element name="allRetailSales" nillable="true"</pre>
type="tns:ArrayOfRetailSale" />
 <xsd:element name="allTenderSales" nillable="true"</pre>
type="tns:ArrayOfTenderSale" />
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
 </xsd:complexType>
 <xsd:complexType name="ArrayOfRetailSale">
 <xsd:sequence>
```

43

```
<xsd:element minOccurs="0" maxOccurs="unbounded" name="RetailSale"</pre>
type="tns:RetailSale" />
 </xsd:sequence>
 </xsd:complexType>
 <xsd:complexType name="ArrayOfAnyType">
 <xsd:sequence>
 <xsd:element minOccurs="0" maxOccurs="unbounded" name="Any"</pre>
nillable="true" type="xsd:anyType" />
 </xsd:sequence>
 </xsd:complexType>
 <xsd:complexType name="Object" abstract="true">
 <xsd:sequence />
 </xsd:complexType>
 <xsd:complexType name="RetailSale">
 <xsd:complexContent mixed="false">
 <xsd:extension base="tns:Sale">
 <xsd:sequence>
 <xsd:element minOccurs="0" name="price" type="tns:decimal_12_2" />
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
 </xsd:complexType>
 <xsd:complexType name="Sale" abstract="true">
 <xsd:complexContent mixed="false">
 <xsd:extension base="tns:ModelEntity">
 <xsd:sequence>
 <xsd:element name="mySaleItem" nillable="true" type="tns:SaleItem" />
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
 </xsd:complexType>
 <xsd:complexType name="SaleItem" abstract="true">
 <xsd:complexContent mixed="false">
 <xsd:extension base="tns:ModelEntity">
 <xsd:sequence>
 <xsd:element name="shortDescription" type="xsd:string" />
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
 </xsd:complexType>
 <xsd:complexType name="ModelEntity" abstract="true">
 <xsd:complexContent mixed="false">
 <xsd:extension base="tns:Object">
 <xsd:sequence />
 </xsd:extension>
 </xsd:complexContent>
 </xsd:complexType>
 <xsd:complexType name="RetailSaleItem">
 <xsd:complexContent mixed="false">
 <xsd:extension base="tns:SaleItem">
 <xsd:sequence />
 </xsd:extension>
 </xsd:complexContent>
 </xsd:complexType>
 <xsd:complexType name="TenderSaleItem">
 <xsd:complexContent mixed="false">
```

44

```
<xsd:extension base="tns:SaleItem">
 <xsd:sequence />
 </xsd:extension>
 </xsd:complexContent>
 </xsd:complexType>
 <xsd:complexType name="ArrayOfTenderSale">
 <xsd:sequence>
 <xsd:element minOccurs="0" maxOccurs="unbounded" name="TenderSale"</pre>
type="tns:TenderSale" />
 </xsd:sequence>
 </xsd:complexType>
 <xsd:complexType name="TenderSale">
 <xsd:complexContent mixed="false">
 <xsd:extension base="tns:Sale">
 <xsd:sequence>
 <xsd:element name="myTender" nillable="true" type="tns:Tender" />
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
 </xsd:complexType>
 <xsd:complexType name="Tender">
 <xsd:complexContent mixed="false">
 <xsd:extension base="tns:ModelEntity">
 <xsd:sequence>
 <xsd:element minOccurs="0" name="offer" type="tns:decimal 12 2" />
 <xsd:element minOccurs="0" name="timeStamp" type="xsd:dateTime" />
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
 </xsd:complexType>
 <xsd:complexType name="AddressableEntity" abstract="true">
 <xsd:complexContent mixed="false">
 <xsd:extension base="tns:ModelEntity">
 <xsd:sequence>
 <xsd:element name="address1" type="xsd:string" />
 <xsd:element name="address2" type="xsd:string" />
 <xsd:element name="address3" type="xsd:string" />
 <xsd:element name="email" type="xsd:string" />
 <xsd:element name="fax" type="xsd:string" />
 <xsd:element name="name" type="xsd:string" />
 <xsd:element name="phone" type="xsd:string" />
 <xsd:element name="webSite" type="xsd:string" />
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
 </xsd:complexType>
 <xsd:complexType name="ArrayOfString">
 <xsd:sequence>
 <xsd:element minOccurs="0" maxOccurs="unbounded" name="String"</pre>
nillable="true" type="xsd:string" />
 </xsd:sequence>
 </xsd:complexType>
 <xsd:simpleType name="decimal 12 2">
 <xsd:restriction base="xsd:decimal">
 <xsd:totalDigits value="12" />
 <xsd:fractionDigits value="2" />
```

```
</xsd:restriction>
 </xsd:simpleType>
 </xsd:schema>
  </wsdl:types>
  <wsdl:message name="getClientSoapIn">
 <wsdl:part name="inputParameters" element="tns:getClient" />
  </wsdl:message>
  <wsdl:message name="getClientSoapOut">
 <wsdl:part name="return" element="tns:getClientResponse" />
  </wsdl:message>
  <wsdl:message name="getClientNamesSoapIn">
 <wsdl:part name="inputParameters" element="tns:getClientNames" />
  </wsdl:message>
  <wsdl:message name="getClientNamesSoapOut">
 <wsdl:part name="return" element="tns:getClientNamesResponse" />
  </wsdl:message>
  <wsdl:message name="getPhotoSoapIn">
 <wsdl:part name="inputParameters" element="tns:getPhoto" />
  </wsdl:message>
  <wsdl:message name="getPhotoSoapOut">
 <wsdl:part name="return" element="tns:getPhotoResponse" />
  </wsdl:message>
  <wsdl:message name="updateClientSoapIn">
 <wsdl:part name="inputParameters" element="tns:updateClient" />
  </wsdl:message>
  <wsdl:message name="updateClientSoapOut">
 <wsdl:part name="return" element="tns:updateClientResponse" />
  </wsdl:message>
  <wsdl:message name="updateClientWithProxySoapIn">
 <wsdl:part name="inputParameters" element="tns:updateClientWithProxy" />
  </wsdl:message>
  <wsdl:message name="updateClientWithProxySoapOut">
 <wsdl:part name="return" element="tns:updateClientWithProxyResponse" />
  </wsdl:message>
  <wsdl:portType name="ErewhonInvestmentsServiceSoap">
 <wsdl:operation name="getClient">
 <documentation>Given a client name, this method will return a client object.
If a client with the supplied name does not exist, error 23 will be
returned.</documentation>
 <wsdl:input message="tns:getClientSoapIn" />
 <wsdl:output message="tns:getClientSoapOut" />
 </wsdl:operation>
 <wsdl:operation name="getClientNames">
 <documentation>This method will return a string array of client
names.</documentation>
 <wsdl:input message="tns:getClientNamesSoapIn" />
 <wsdl:output message="tns:getClientNamesSoapOut" />
 </wsdl:operation>
 <wsdl:operation name="getPhoto">
 <wsdl:input message="tns:getPhotoSoapIn" />
 <wsdl:output message="tns:getPhotoSoapOut" />
 </wsdl:operation>
 <wsdl:operation name="updateClient">
 <documentation>This method takes several string parameters and updates the
persistent copy with details from the parameters. If the persistent object does not
exist, error 23 is returned.</documentation>
```

46

```
<wsdl:input message="tns:updateClientSoapIn" />
 <wsdl:output message="tns:updateClientSoapOut" />
 </wsdl:operation>
 <wsdl:operation name="updateClientWithProxy">
 <documentation>This method takes a client proxy object as parameter and
updates the persistent copy of the client object with details of the proxy. If the
persistent object does not exist, error 23 is returned.</documentation>
 <wsdl:input message="tns:updateClientWithProxySoapIn" />
 <wsdl:output message="tns:updateClientWithProxySoapOut" />
 </wsdl:operation>
  </wsdl:portType>
  <wsdl:binding name="ErewhonInvestmentsServiceSoap"
type="tns:ErewhonInvestmentsServiceSoap">
 <soap:binding transport="http://schemas.xmlsoap.org/soap/http" />
 <wsdl:operation name="getClient">
 <soap:operation
soapAction="urn:JadeWebServices/WebServiceOverHttpApp/getClient" style="document"
/>
 <wsdl:input>
 <soap:body use="literal" />
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal" />
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="getClientNames">
 <soap:operation
soapAction="urn:JadeWebServices/WebServiceOverHttpApp/getClientNames"
style="document" />
 <wsdl:input>
 <soap:body use="literal" />
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal" />
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="getPhoto">
 <soap:operation
soapAction="urn:JadeWebServices/WebServiceOverHttpApp/getPhoto" style="document" />
 <wsdl:input>
 <soap:body use="literal" />
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal" />
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="updateClient">
 <soap:operation
soapAction="urn:JadeWebServices/WebServiceOverHttpApp/updateClient"
style="document" />
 <wsdl:input>
 <soap:body use="literal" />
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal" />
 </wsdl:output>
```

47

Appendix A Sample WSDL File

```
</wsdl:operation>
 <wsdl:operation name="updateClientWithProxy">
 <soap:operation
soapAction="urn:JadeWebServices/WebServiceOverHttpApp/updateClientWithProxy"
style="document" />
 <wsdl:input>
 <soap:body use="literal" />
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal" />
 </wsdl:output>
 </wsdl:operation>
  </wsdl:binding>
  <wsdl:service name="ErewhonInvestmentsService">
 <documentation>This service is used to access client and agent information on
the Erewhon system.
A list of clients and or agent details can be obtained as well as details for an
individual client or agent.
Client and Agent details can also be updated using this service (2
variations).</documentation>
 <wsdl:port name="ErewhonInvestmentsServiceSoap"</pre>
binding="tns:ErewhonInvestmentsServiceSoap">
 <soap:address
location="http://localhost/jade/jadehttp.dll?WebServiceOverHttpApp&
serviceName=ErewhonInvestmentsService&listName=WebServiceOverHttpApp" />
 </wsdl:port>
  </wsdl:service>
</wsdl:definitions>
```

The following are notes about the above WSDL.

- This document specifies the document/literal format for SOAP messages.
- The superclass and subclass relationship is specified using XML schema syntax.
- Classes that are abstract are specified as such.
- The service location includes the Web service class name, because a JADE Web service application can have multiple Web service classes.
- Class and method text is used for the documentation.

Appendix B

Proxy Classes

The following file is generated when importing the sample WSDL file, provided in Appendix A of this document, into Visual Basic .NET.

```
'_____
' <auto-generated>
 This code was generated by a tool.
 Runtime Version:2.0.50727.3074
 Changes to this file may cause incorrect behavior and will be lost if
 the code is regenerated.
' </auto-generated>'
/_____
Option Strict Off
Option Explicit On
Imports System
Imports System.ComponentModel
Imports System.Diagnostics
Imports System.Web.Services
Imports System.Web.Services.Protocols
Imports System.Xml.Serialization
'This source code was auto-generated by Microsoft.VSDesigner, Version
2.0.50727.3074.
Namespace WebReference1
 '''<remarks/>
 <System.CodeDom.Compiler.GeneratedCodeAttribute("System.Web.Services",
"2.0.50727.3053"),
 System.Diagnostics.DebuggerStepThroughAttribute(),
 System.ComponentModel.DesignerCategoryAttribute("code"),
 System.Web.Services.WebServiceBindingAttribute
(Name:="ErewhonInvestmentsServiceSoap",
[Namespace]:="urn:JadeWebServices/WebServiceOverHttpApp/"),
 System.Xml.Serialization.XmlIncludeAttribute(GetType([Object]))>
 Partial Public Class ErewhonInvestmentsService
 Inherits System.Web.Services.Protocols.SoapHttpClientProtocol
 Private getClientOperationCompleted As System.Threading.SendOrPostCallback
 Private getClientNamesOperationCompleted As
System.Threading.SendOrPostCallback
 Private getPhotoOperationCompleted As System.Threading.SendOrPostCallback
 Private updateClientOperationCompleted As
System.Threading.SendOrPostCallback
```

```
WP_WebServices - 2018.0.01
```

Web Services White Paper

49

```
Private updateClientWithProxyOperationCompleted As
System.Threading.SendOrPostCallback
 Private useDefaultCredentialsSetExplicitly As Boolean
 '''<remarks/>
 Public Sub New()
 MyBase.New
 Me.Url =
Global.ErewhonInvestments.My.MySettings.Default.ErewhonInvestments WebReference1
ErewhonInvestmentsService
 If (Me.IsLocalFileSystemWebService(Me.Url) = true) Then
 Me.UseDefaultCredentials = true
 Me.useDefaultCredentialsSetExplicitly = false
 Else
 Me.useDefaultCredentialsSetExplicitly = true
 End If
 End Sub
 Public Shadows Property Url() As String
 Get
 Return MyBase.Url
 End Get
 Set
 If (((Me.IsLocalFileSystemWebService(MyBase.Url) = true)
 AndAlso (Me.useDefaultCredentialsSetExplicitly =
false))
 AndAlso (Me.IsLocalFileSystemWebService(value) =
false)) Then
 MyBase.UseDefaultCredentials = false
 End If
 MyBase.Url = value
 End Set
 End Property
 Public Shadows Property UseDefaultCredentials() As Boolean
 Get
 Return MyBase.UseDefaultCredentials
 End Get
 Set
 MyBase.UseDefaultCredentials = value
 Me.useDefaultCredentialsSetExplicitly = true
 End Set
 End Property
 '''<remarks/>
 Public Event getClientCompleted As getClientCompletedEventHandler
 '''<remarks/>
 Public Event getClientNamesCompleted As getClientNamesCompletedEventHandler
 '''<remarks/>
 Public Event getPhotoCompleted As getPhotoCompletedEventHandler
 '''<remarks/>
 Public Event updateClientCompleted As updateClientCompletedEventHandler
```

```
'''<remarks/>
 Public Event updateClientWithProxyCompleted As
updateClientWithProxyCompletedEventHandler
 '''<remarks/>
 <System.Web.Services.Protocols.SoapDocumentMethodAttribute
("urn:JadeWebServices/WebServiceOverHttpApp/getClient",
Use:=System.Web.Services.Description.SoapBindingUse.Literal,
ParameterStyle:=System.Web.Services.Protocols.SoapParameterStyle.Bare)>
 Public Function getClient (<System.Xml.Serialization.XmlElementAttribute
("getClient", [Namespace]:="urn:JadeWebServices/WebServiceOverHttpApp/")> ByVal
getClient1 As getClient) As <System.Xml.Serialization.XmlElementAttribute
("getClientResponse", [Namespace]:="urn:JadeWebServices/WebServiceOverHttpApp/")>
getClientResponse
 Dim results() As Object = Me.Invoke("getClient", New Object()
{getClient1})
 Return CType(results(0),getClientResponse)
 End Function
 '''<remarks/>
 Public Function BegingetClient(ByVal getClient1 As getClient, ByVal
callback As System.AsyncCallback, ByVal asyncState As Object) As
System.IAsyncResult
 Return Me.BeginInvoke("getClient", New Object() {getClient1}, callback,
asyncState)
 End Function
 '''<remarks/>
 Public Function EndgetClient(ByVal asyncResult As System.IAsyncResult) As
getClientResponse
 Dim results() As Object = Me.EndInvoke(asyncResult)
 Return CType(results(0),getClientResponse)
 End Function
 '''<remarks/>
 Public Overloads Sub getClientAsync(ByVal getClient1 As getClient)
 Me.getClientAsync(getClient1, Nothing)
 End Sub
 '''<remarks/>
 Public Overloads Sub getClientAsync(ByVal getClient1 As getClient, ByVal
userState As Object)
 If (Me.getClientOperationCompleted Is Nothing) Then
 Me.getClientOperationCompleted = AddressOf
Me.OngetClientOperationCompleted
 End If
 Me.InvokeAsync("getClient", New Object() {getClient1},
Me.getClientOperationCompleted, userState)
 End Sub
 Private Sub OngetClientOperationCompleted(ByVal arg As Object)
 If (Not (Me.getClientCompletedEvent) Is Nothing) Then
 Dim invokeArgs As
System.Web.Services.Protocols.InvokeCompletedEventArgs = CType
(arg,System.Web.Services.Protocols.InvokeCompletedEventArgs)
```

Appendix B Proxy Classes

```
RaiseEvent getClientCompleted(Me, New getClientCompletedEventArgs
(invokeArgs.Results, invokeArgs.Error, invokeArgs.Cancelled, invokeArgs.UserState))
 End If
 End Sub
 '''<remarks/>
 <System.Web.Services.Protocols.SoapDocumentMethodAttribute
("urn:JadeWebServices/WebServiceOverHttpApp/getClientNames",
Use:=System.Web.Services.Description.SoapBindingUse.Literal,
ParameterStyle:=System.Web.Services.Protocols.SoapParameterStyle.Bare)>
 Public Function getClientNames
(<System.Xml.Serialization.XmlElementAttribute("getClientNames",
[Namespace]:="urn:JadeWebServices/WebServiceOverHttpApp/")> ByVal getClientNames1
As getClientNames) As <System.Xml.Serialization.XmlElementAttribute
("getClientNamesResponse",
[Namespace]:="urn:JadeWebServices/WebServiceOverHttpApp/")> getClientNamesResponse
 Dim results() As Object = Me.Invoke("getClientNames", New Object()
{getClientNames1})
 Return CType(results(0),getClientNamesResponse)
 End Function
 '''<remarks/>
 Public Function BegingetClientNames(ByVal getClientNames1 As
getClientNames, ByVal callback As System.AsyncCallback, ByVal asyncState As Object)
As System.IAsyncResult
 Return Me.BeginInvoke("getClientNames", New Object() {getClientNames1},
callback, asyncState)
 End Function
 '''<remarks/>
 Public Function EndgetClientNames(ByVal asyncResult As System.IAsyncResult)
As getClientNamesResponse
 Dim results() As Object = Me.EndInvoke(asyncResult)
 Return CType(results(0),getClientNamesResponse)
 End Function
 '''<remarks/>
 Public Overloads Sub getClientNamesAsync(ByVal getClientNames1 As
getClientNames)
 Me.getClientNamesAsync(getClientNames1, Nothing)
 End Sub
 '''<remarks/>
 Public Overloads Sub getClientNamesAsync(ByVal getClientNames1 As
getClientNames, ByVal userState As Object)
 If (Me.getClientNamesOperationCompleted Is Nothing) Then
 Me.getClientNamesOperationCompleted = AddressOf
Me.OngetClientNamesOperationCompleted
 End If
 Me.InvokeAsync("getClientNames", New Object() {getClientNames1},
Me.getClientNamesOperationCompleted, userState)
 End Sub
 Private Sub OngetClientNamesOperationCompleted(ByVal arg As Object)
 If (Not (Me.getClientNamesCompletedEvent) Is Nothing) Then
 Dim invokeArgs As
```

```
System.Web.Services.Protocols.InvokeCompletedEventArgs = CType
(arg, System.Web.Services.Protocols.InvokeCompletedEventArgs)
 RaiseEvent getClientNamesCompleted(Me, New
getClientNamesCompletedEventArgs(invokeArgs.Results, invokeArgs.Error,
invokeArgs.Cancelled, invokeArgs.UserState))
 End If
 End Sub
 '''<remarks/>
 <System.Web.Services.Protocols.SoapDocumentMethodAttribute
("urn:JadeWebServices/WebServiceOverHttpApp/getPhoto",
Use:=System.Web.Services.Description.SoapBindingUse.Literal,
ParameterStyle:=System.Web.Services.Protocols.SoapParameterStyle.Bare)>
 Public Function getPhoto (<System.Xml.Serialization.XmlElementAttribute
("getPhoto", [Namespace]:="urn:JadeWebServices/WebServiceOverHttpApp/")> ByVal
getPhotol As getPhoto) As <System.Xml.Serialization.XmlElementAttribute
("getPhotoResponse", [Namespace]:="urn:JadeWebServices/WebServiceOverHttpApp/")>
getPhotoResponse
 Dim results() As Object = Me.Invoke("getPhoto", New Object()
{getPhoto1})
 Return CType(results(0),getPhotoResponse)
 End Function
 '''<remarks/>
 Public Function BegingetPhoto(ByVal getPhoto1 As getPhoto, ByVal callback
As System.AsyncCallback, ByVal asyncState As Object) As System.IAsyncResult
 Return Me.BeginInvoke ("getPhoto", New Object() {getPhotol}, callback,
asyncState)
 End Function
 '''<remarks/>
 Public Function EndgetPhoto(ByVal asyncResult As System.IAsyncResult) As
getPhotoResponse
 Dim results() As Object = Me.EndInvoke(asyncResult)
 Return CType(results(0),getPhotoResponse)
 End Function
 '''<remarks/>
 Public Overloads Sub getPhotoAsync(ByVal getPhoto1 As getPhoto)
 Me.getPhotoAsync(getPhoto1, Nothing)
 End Sub
 '''<remarks/>
 Public Overloads Sub getPhotoAsync(ByVal getPhoto1 As getPhoto, ByVal
userState As Object)
 If (Me.getPhotoOperationCompleted Is Nothing) Then
 Me.getPhotoOperationCompleted = AddressOf
Me.OngetPhotoOperationCompleted
 End If
 Me.InvokeAsync("getPhoto", New Object() {getPhoto1},
Me.getPhotoOperationCompleted, userState)
 End Sub
 Private Sub OngetPhotoOperationCompleted(ByVal arg As Object)
 If (Not (Me.getPhotoCompletedEvent) Is Nothing) Then
 Dim invokeArgs As
```

Appendix B Proxy Classes 53 System.Web.Services.Protocols.InvokeCompletedEventArgs = CType (arg,System.Web.Services.Protocols.InvokeCompletedEventArgs) RaiseEvent getPhotoCompleted(Me, New getPhotoCompletedEventArgs (invokeArgs.Results, invokeArgs.Error, invokeArgs.Cancelled, invokeArgs.UserState)) End If End Sub '''<remarks/> <System.Web.Services.Protocols.SoapDocumentMethodAttribute ("urn:JadeWebServices/WebServiceOverHttpApp/updateClient", Use:=System.Web.Services.Description.SoapBindingUse.Literal, ParameterStyle:=System.Web.Services.Protocols.SoapParameterStyle.Bare)> Public Function updateClient(<System.Xml.Serialization.XmlElementAttribute ("updateClient", [Namespace]:="urn:JadeWebServices/WebServiceOverHttpApp/")> ByVal updateClient1 As updateClient) As <System.Xml.Serialization.XmlElementAttribute ("updateClientResponse", [Namespace]:="urn:JadeWebServices/WebServiceOverHttpApp/")> updateClientResponse Dim results() As Object = Me.Invoke("updateClient", New Object() {updateClient1}) Return CType(results(0),updateClientResponse) End Function '''<remarks/> Public Function BeginupdateClient(ByVal updateClient1 As updateClient, ByVal callback As System.AsyncCallback, ByVal asyncState As Object) As System.IAsyncResult Return Me.BeginInvoke("updateClient", New Object() {updateClient1}, callback, asyncState) End Function '''<remarks/> Public Function EndupdateClient (ByVal asyncResult As System.IAsyncResult) As updateClientResponse Dim results() As Object = Me.EndInvoke(asyncResult) Return CType(results(0), updateClientResponse) End Function '''<remarks/> Public Overloads Sub updateClientAsync(ByVal updateClient1 As updateClient) Me.updateClientAsync(updateClient1, Nothing) End Sub '''<remarks/> Public Overloads Sub updateClientAsync(ByVal updateClient1 As updateClient, ByVal userState As Object) If (Me.updateClientOperationCompleted Is Nothing) Then Me.updateClientOperationCompleted = AddressOf Me.OnupdateClientOperationCompleted End If Me.InvokeAsync("updateClient", New Object() {updateClient1}, Me.updateClientOperationCompleted, userState) End Sub Private Sub OnupdateClientOperationCompleted(ByVal arg As Object) If (Not (Me.updateClientCompletedEvent) Is Nothing) Then Dim invokeArgs As

```
System.Web.Services.Protocols.InvokeCompletedEventArgs = CType
(arg, System.Web.Services.Protocols.InvokeCompletedEventArgs)
 RaiseEvent updateClientCompleted (Me, New
updateClientCompletedEventArgs(invokeArgs.Results, invokeArgs.Error,
invokeArgs.Cancelled, invokeArgs.UserState))
 End If
 End Sub
 '''<remarks/>
 <System.Web.Services.Protocols.SoapDocumentMethodAttribute
("urn:JadeWebServices/WebServiceOverHttpApp/updateClientWithProxy",
Use:=System.Web.Services.Description.SoapBindingUse.Literal,
ParameterStyle:=System.Web.Services.Protocols.SoapParameterStyle.Bare)>
 Public Function updateClientWithProxy
(<System.Xml.Serialization.XmlElementAttribute("updateClientWithProxy",
[Namespace]:="urn:JadeWebServices/WebServiceOverHttpApp/")> ByVal
updateClientWithProxy1 As updateClientWithProxy) As
<System.Xml.Serialization.XmlElementAttribute("updateClientWithProxyResponse",
[Namespace]:="urn:JadeWebServices/WebServiceOverHttpApp/")>
updateClientWithProxyResponse
 Dim results() As Object = Me.Invoke("updateClientWithProxy", New Object
() {updateClientWithProxy1})
 Return CType(results(0),updateClientWithProxyResponse)
 End Function
 '''<remarks/>
 Public Function BeginupdateClientWithProxy (ByVal updateClientWithProxy1 As
updateClientWithProxy, ByVal callback As System.AsyncCallback, ByVal asyncState As
Object) As System.IAsyncResult
 Return Me.BeginInvoke("updateClientWithProxy", New Object()
{updateClientWithProxy1}, callback, asyncState)
 End Function
 '''<remarks/>
 Public Function EndupdateClientWithProxy(ByVal asyncResult As
System.IAsyncResult) As updateClientWithProxyResponse
 Dim results() As Object = Me.EndInvoke(asyncResult)
 Return CType(results(0),updateClientWithProxyResponse)
 End Function
 '''<remarks/>
 Public Overloads Sub updateClientWithProxyAsync(ByVal
updateClientWithProxy1 As updateClientWithProxy)
 Me.updateClientWithProxyAsync(updateClientWithProxy1, Nothing)
 End Sub
 '''<remarks/>
 Public Overloads Sub updateClientWithProxyAsync(ByVal
updateClientWithProxy1 As updateClientWithProxy, ByVal userState As Object)
 If (Me.updateClientWithProxyOperationCompleted Is Nothing) Then
 Me.updateClientWithProxyOperationCompleted = AddressOf
Me.OnupdateClientWithProxyOperationCompleted
 End If
 Me.InvokeAsync("updateClientWithProxy", New Object()
{updateClientWithProxy1}, Me.updateClientWithProxyOperationCompleted, userState)
 End Sub
```

```
Private Sub OnupdateClientWithProxyOperationCompleted(ByVal arg As Object)
 If (Not (Me.updateClientWithProxyCompletedEvent) Is Nothing) Then
 Dim invokeArgs As
System.Web.Services.Protocols.InvokeCompletedEventArgs = CType
(arg, System.Web.Services.Protocols.InvokeCompletedEventArgs)
 RaiseEvent updateClientWithProxyCompleted(Me, New
updateClientWithProxyCompletedEventArgs(invokeArgs.Results, invokeArgs.Error,
invokeArgs.Cancelled, invokeArgs.UserState))
 End If
 End Sub
 '''<remarks/>
 Public Shadows Sub CancelAsync (ByVal userState As Object)
 MyBase.CancelAsync(userState)
 End Sub
 Private Function IsLocalFileSystemWebService(ByVal url As String) As
Boolean
 If ((url Is Nothing)
 OrElse (url Is String.Empty)) Then
 Return false
 End If
 Dim wsUri As System.Uri = New System.Uri(url)
 If ((wsUri.Port >= 1024)
 AndAlso (String.Compare(wsUri.Host, "localHost",
System.StringComparison.OrdinalIgnoreCase) = 0)) Then
 Return true
 End If
 Return false
 End Function
 End Class
 '''<remarks/>
 <System.CodeDom.Compiler.GeneratedCodeAttribute("System.Xml",
"2.0.50727.3074"),
 System.SerializableAttribute(),
 System.Diagnostics.DebuggerStepThroughAttribute(),
 System.ComponentModel.DesignerCategoryAttribute("code"),
 System.Xml.Serialization.XmlTypeAttribute(AnonymousType:=true,
[Namespace]:="urn:JadeWebServices/WebServiceOverHttpApp/")>
 Partial Public Class getClient
 Private clientNameField As String
 '''<remarks/>
 Public Property clientName() As String
 Get
 Return Me.clientNameField
 End Get
 Set
 Me.clientNameField = value
 End Set
 End Property
 End Class
```

Web Services White Paper

Appendix B Proxy Classes

'''<remarks/>

```
56
<System.Xml.Serialization.XmlIncludeAttribute(GetType(ModelEntity)),
System.Xml.Serialization.XmlIncludeAttribute(GetType(AddressableEntity)),
 System.Xml.Serialization.XmlIncludeAttribute(GetType(SaleItem)),
```

```
System.Xml.Serialization.XmlIncludeAttribute(GetType(TenderSaleItem)),
 System.Xml.Serialization.XmlIncludeAttribute(GetType(RetailSaleItem)),
 System.Xml.Serialization.XmlIncludeAttribute(GetType(Sale)),
 System.Xml.Serialization.XmlIncludeAttribute(GetType(TenderSale)),
 System.Xml.Serialization.XmlIncludeAttribute(GetType(RetailSale)),
 System.CodeDom.Compiler.GeneratedCodeAttribute("System.Xml",
"2.0.50727.3074"),
 System.SerializableAttribute(),
 System.Diagnostics.DebuggerStepThroughAttribute(),
 System.ComponentModel.DesignerCategoryAttribute("code"),
 System.Xml.Serialization.XmlTypeAttribute
([Namespace]:="urn:JadeWebServices/WebServiceOverHttpApp/")>
 Partial Public MustInherit Class [Object]
 End Class
 '''<remarks/>
 <System.Xml.Serialization.XmlIncludeAttribute(GetType(AddressableEntity)),
 System.Xml.Serialization.XmlIncludeAttribute(GetType(Client)),
 System.Xml.Serialization.XmlIncludeAttribute(GetType(Tender)),
 System.Xml.Serialization.XmlIncludeAttribute(GetType(SaleItem)),
 System.Xml.Serialization.XmlIncludeAttribute(GetType(TenderSaleItem)),
 System.Xml.Serialization.XmlIncludeAttribute(GetType(RetailSaleItem)),
 System.Xml.Serialization.XmlIncludeAttribute(GetType(Sale)),
 System.Xml.Serialization.XmlIncludeAttribute(GetType(TenderSale)),
 System.Xml.Serialization.XmlIncludeAttribute(GetType(RetailSale)),
 System.CodeDom.Compiler.GeneratedCodeAttribute("System.Xml",
"2.0.50727.3074"),
 System.SerializableAttribute(),
 System.Diagnostics.DebuggerStepThroughAttribute(),
 System.ComponentModel.DesignerCategoryAttribute("code"),
 System.Xml.Serialization.XmlTypeAttribute
([Namespace]:="urn:JadeWebServices/WebServiceOverHttpApp/")>
 Partial Public MustInherit Class ModelEntity
 Inherits [Object]
 End Class
 '''<remarks/>
 <System.Xml.Serialization.XmlIncludeAttribute(GetType(Client)),
 System.CodeDom.Compiler.GeneratedCodeAttribute("System.Xml",
"2.0.50727.3074"),
 System.SerializableAttribute(),
 System.Diagnostics.DebuggerStepThroughAttribute(),
 System.ComponentModel.DesignerCategoryAttribute("code"),
 System.Xml.Serialization.XmlTypeAttribute
([Namespace]:="urn:JadeWebServices/WebServiceOverHttpApp/")>
 Partial Public MustInherit Class AddressableEntity
 Inherits ModelEntity
```

System.Xml.Serialization.XmlIncludeAttribute(GetType(Client)), System.Xml.Serialization.XmlIncludeAttribute(GetType(Tender)),

Private address1Field As String

Web Services White Paper

Appendix B Proxy Classes

Private address2Field As String Private address3Field As String Private emailField As String Private faxField As String Private nameField As String Private phoneField As String Private webSiteField As String '''<remarks/> Public Property address1() As String Get Return Me.address1Field End Get Set Me.address1Field = value End Set End Property '''<remarks/> Public Property address2() As String Get Return Me.address2Field End Get Set Me.address2Field = value End Set End Property '''<remarks/> Public Property address3() As String Get Return Me.address3Field End Get Set Me.address3Field = value End Set End Property '''<remarks/> Public Property email() As String Get Return Me.emailField End Get Set Me.emailField = value End Set End Property '''<remarks/> Public Property fax() As String

Web Services White Paper

Appendix B Proxy Classes

Get

```
Return Me.faxField
 End Get
 Set
 Me.faxField = value
 End Set
 End Property
 '''<remarks/>
 Public Property name() As String
 Get
 Return Me.nameField
 End Get
 Set
 Me.nameField = value
 End Set
 End Property
 '''<remarks/>
 Public Property phone() As String
 Get
 Return Me.phoneField
 End Get
 Set
 Me.phoneField = value
 End Set
 End Property
 '''<remarks/>
 Public Property webSite() As String
 Get
 Return Me.webSiteField
 End Get
 Set
 Me.webSiteField = value
 End Set
 End Property
 End Class
 '''<remarks/>
 <System.CodeDom.Compiler.GeneratedCodeAttribute("System.Xml",
"2.0.50727.3074"),
 System.SerializableAttribute(),
 System.Diagnostics.DebuggerStepThroughAttribute(),
 System.ComponentModel.DesignerCategoryAttribute("code"),
 System.Xml.Serialization.XmlTypeAttribute
([Namespace]:="urn:JadeWebServices/WebServiceOverHttpApp/")>
 Partial Public Class Client
 Inherits AddressableEntity
 Private allRetailSalesField() As RetailSale
 Private allTenderSalesField() As TenderSale
 '''<remarks/>
 <System.Xml.Serialization.XmlArrayAttribute(IsNullable:=true),
```

Web Services White Paper

```
Appendix B Proxy Classes
 System.Xml.Serialization.XmlArrayItemAttribute(IsNullable:=false)>
 Public Property allRetailSales() As RetailSale()
 Get
 Return Me.allRetailSalesField
 End Get
 Set
 Me.allRetailSalesField = value
 End Set
 End Property
 '''<remarks/>
 <System.Xml.Serialization.XmlArrayAttribute(IsNullable:=true),
 System.Xml.Serialization.XmlArrayItemAttribute(IsNullable:=false)>
 Public Property allTenderSales() As TenderSale()
 Get
 Return Me.allTenderSalesField
 End Get
 Set
 Me.allTenderSalesField = value
 End Set
 End Property
 End Class
 '''<remarks/>
 <System.CodeDom.Compiler.GeneratedCodeAttribute("System.Xml",
 "2.0.50727.3074"),
 System.SerializableAttribute(),
 System.Diagnostics.DebuggerStepThroughAttribute(),
 System.ComponentModel.DesignerCategoryAttribute("code"),
 System.Xml.Serialization.XmlTypeAttribute
 ([Namespace]:="urn:JadeWebServices/WebServiceOverHttpApp/")>
 Partial Public Class RetailSale
 Inherits Sale
 Private priceField As Decimal
 Private priceFieldSpecified As Boolean
 '''<remarks/>
 Public Property price() As Decimal
 Get
 Return Me.priceField
 End Get
 Set
 Me.priceField = value
 End Set
 End Property
 '''<remarks/>
 <System.Xml.Serialization.XmlIgnoreAttribute()>
 Public Property priceSpecified() As Boolean
 Get
 Return Me.priceFieldSpecified
 End Get
 Set
 Me.priceFieldSpecified = value
```

```
End Set
 End Property
 End Class
 '''<remarks/>
 <System.Xml.Serialization.XmlIncludeAttribute(GetType(TenderSale)),
 System.Xml.Serialization.XmlIncludeAttribute(GetType(RetailSale)),
 System.CodeDom.Compiler.GeneratedCodeAttribute("System.Xml",
"2.0.50727.3074"),
 System.SerializableAttribute(),
 System.Diagnostics.DebuggerStepThroughAttribute(),
 System.ComponentModel.DesignerCategoryAttribute("code"),
 System.Xml.Serialization.XmlTypeAttribute
([Namespace]:="urn:JadeWebServices/WebServiceOverHttpApp/")>
 Partial Public MustInherit Class Sale
 Inherits ModelEntity
 Private mySaleItemField As SaleItem
 '''<remarks/>
 <System.Xml.Serialization.XmlElementAttribute(IsNullable:=true)>
 Public Property mySaleItem() As SaleItem
 Get
 Return Me.mySaleItemField
 End Get
 Set
 Me.mySaleItemField = value
 End Set
 End Property
 End Class
 '''<remarks/>
 <System.Xml.Serialization.XmlIncludeAttribute(GetType(TenderSaleItem)),
 System.Xml.Serialization.XmlIncludeAttribute(GetType(RetailSaleItem)),
 System.CodeDom.Compiler.GeneratedCodeAttribute("System.Xml",
"2.0.50727.3074"),
 System.SerializableAttribute(),
 System.Diagnostics.DebuggerStepThroughAttribute(),
 System.ComponentModel.DesignerCategoryAttribute("code"),
 System.Xml.Serialization.XmlTypeAttribute
([Namespace]:="urn:JadeWebServices/WebServiceOverHttpApp/")>
 Partial Public MustInherit Class SaleItem
 Inherits ModelEntity
 Private shortDescriptionField As String
 '''<remarks/>
 Public Property shortDescription() As String
 Get
 Return Me.shortDescriptionField
 End Get
 Set
 Me.shortDescriptionField = value
 End Set
 End Property
 End Class
```

Web Services White Paper

Appendix B Proxy Classes

```
'''<remarks/>
 <System.CodeDom.Compiler.GeneratedCodeAttribute("System.Xml",
"2.0.50727.3074"),
 System.SerializableAttribute(),
 System.Diagnostics.DebuggerStepThroughAttribute(),
 System.ComponentModel.DesignerCategoryAttribute("code"),
 System.Xml.Serialization.XmlTypeAttribute
([Namespace]:="urn:JadeWebServices/WebServiceOverHttpApp/")>
 Partial Public Class TenderSaleItem
 Inherits SaleItem
 End Class
 '''<remarks/>
 <System.CodeDom.Compiler.GeneratedCodeAttribute("System.Xml",
"2.0.50727.3074"),
 System.SerializableAttribute(),
 System.Diagnostics.DebuggerStepThroughAttribute(),
 System.ComponentModel.DesignerCategoryAttribute("code"),
 System.Xml.Serialization.XmlTypeAttribute
([Namespace]:="urn:JadeWebServices/WebServiceOverHttpApp/")>
 Partial Public Class RetailSaleItem
 Inherits SaleItem
 End Class
 '''<remarks/>
 <System.CodeDom.Compiler.GeneratedCodeAttribute("System.Xml",
"2.0.50727.3074"),
 System.SerializableAttribute(),
 System.Diagnostics.DebuggerStepThroughAttribute(),
 System.ComponentModel.DesignerCategoryAttribute("code"),
 System.Xml.Serialization.XmlTypeAttribute
([Namespace]:="urn:JadeWebServices/WebServiceOverHttpApp/")>
 Partial Public Class TenderSale
 Inherits Sale
 Private myTenderField As Tender
 '''<remarks/>
 <System.Xml.Serialization.XmlElementAttribute(IsNullable:=true)>
 Public Property myTender() As Tender
 Get
 Return Me.myTenderField
 End Get
 Set
 Me.myTenderField = value
 End Set
 End Property
 End Class
 '''<remarks/>
 <System.CodeDom.Compiler.GeneratedCodeAttribute("System.Xml",
"2.0.50727.3074"),
 System.SerializableAttribute(),
 System.Diagnostics.DebuggerStepThroughAttribute(),
 System.ComponentModel.DesignerCategoryAttribute("code"),
```

Web Services White Paper

Appendix B Proxy Classes

```
System.Xml.Serialization.XmlTypeAttribute
([Namespace]:="urn:JadeWebServices/WebServiceOverHttpApp/")>
 Partial Public Class Tender
 Inherits ModelEntity
 Private offerField As Decimal
 Private offerFieldSpecified As Boolean
 Private timeStampField As Date
 Private timeStampFieldSpecified As Boolean
 '''<remarks/>
 Public Property offer() As Decimal
 Get
 Return Me.offerField
 End Get
 Set
 Me.offerField = value
 End Set
 End Property
 '''<remarks/>
 <System.Xml.Serialization.XmlIgnoreAttribute()>
 Public Property offerSpecified() As Boolean
 Get
 Return Me.offerFieldSpecified
 End Get
 Set
 Me.offerFieldSpecified = value
 End Set
 End Property
 '''<remarks/>
 Public Property timeStamp() As Date
 Get
 Return Me.timeStampField
 End Get
 Set
 Me.timeStampField = value
 End Set
 End Property
 '''<remarks/>
 <System.Xml.Serialization.XmlIgnoreAttribute()>
 Public Property timeStampSpecified() As Boolean
 Get
 Return Me.timeStampFieldSpecified
 End Get
 Set
 Me.timeStampFieldSpecified = value
 End Set
 End Property
 End Class
```

Web Services White Paper

63

```
'''<remarks/>
 <System.CodeDom.Compiler.GeneratedCodeAttribute("System.Xml",
"2.0.50727.3074"),
 System.SerializableAttribute(),
 System.Diagnostics.DebuggerStepThroughAttribute(),
 System.ComponentModel.DesignerCategoryAttribute("code"),
 System.Xml.Serialization.XmlTypeAttribute(AnonymousType:=true,
[Namespace]:="urn:JadeWebServices/WebServiceOverHttpApp/")>
 Partial Public Class getClientResponse
 Private getClientResultField As Client
 '''<remarks/>
 <System.Xml.Serialization.XmlElementAttribute(IsNullable:=true)>
 Public Property getClientResult() As Client
 Get
 Return Me.getClientResultField
 End Get
 Set
 Me.getClientResultField = value
 End Set
 End Property
 End Class
 '''<remarks/>
 <System.CodeDom.Compiler.GeneratedCodeAttribute("System.Xml",
"2.0.50727.3074"),
 System.SerializableAttribute(),
 System.Diagnostics.DebuggerStepThroughAttribute(),
 System.ComponentModel.DesignerCategoryAttribute("code"),
 System.Xml.Serialization.XmlTypeAttribute(AnonymousType:=true,
[Namespace]:="urn:JadeWebServices/WebServiceOverHttpApp/")>
 Partial Public Class getClientNames
 End Class
 '''<remarks/>
 <System.CodeDom.Compiler.GeneratedCodeAttribute("System.Xml",
"2.0.50727.3074"),
 System.SerializableAttribute(),
 System.Diagnostics.DebuggerStepThroughAttribute(),
 System.ComponentModel.DesignerCategoryAttribute("code"),
 System.Xml.Serialization.XmlTypeAttribute(AnonymousType:=true,
[Namespace]:="urn:JadeWebServices/WebServiceOverHttpApp/")>
 Partial Public Class getClientNamesResponse
 Private getClientNamesResultField() As String
 '''<remarks/>
 <System.Xml.Serialization.XmlArrayAttribute(IsNullable:=true),
 System.Xml.Serialization.XmlArrayItemAttribute("String")>
 Public Property getClientNamesResult() As String()
 Get
 Return Me.getClientNamesResultField
 End Get
 Set
 Me.getClientNamesResultField = value
```

```
End Set
 End Property
 End Class
 '''<remarks/>
 <System.CodeDom.Compiler.GeneratedCodeAttribute("System.Xml",
"2.0.50727.3074"),
 System.SerializableAttribute(),
 System.Diagnostics.DebuggerStepThroughAttribute(),
 System.ComponentModel.DesignerCategoryAttribute("code"),
 System.Xml.Serialization.XmlTypeAttribute(AnonymousType:=true,
[Namespace]:="urn:JadeWebServices/WebServiceOverHttpApp/")>
 Partial Public Class getPhoto
 Private clientNameField As String
 '''<remarks/>
 Public Property clientName() As String
 Get
 Return Me.clientNameField
 End Get
 Set
 Me.clientNameField = value
 End Set
 End Property
 End Class
 '''<remarks/>
 <System.CodeDom.Compiler.GeneratedCodeAttribute("System.Xml",
"2.0.50727.3074"),
 System.SerializableAttribute(),
 System.Diagnostics.DebuggerStepThroughAttribute(),
 System.ComponentModel.DesignerCategoryAttribute("code"),
 System.Xml.Serialization.XmlTypeAttribute(AnonymousType:=true,
[Namespace]:="urn:JadeWebServices/WebServiceOverHttpApp/")>
 Partial Public Class getPhotoResponse
 Private getPhotoResultField() As Byte
 '''<remarks/>
 <System.Xml.Serialization.XmlElementAttribute(DataType:="base64Binary")>
 Public Property getPhotoResult() As Byte()
 Get
 Return Me.getPhotoResultField
 End Get
 Set
 Me.getPhotoResultField = value
 End Set
 End Property
 End Class
 '''<remarks/>
 <System.CodeDom.Compiler.GeneratedCodeAttribute("System.Xml",
"2.0.50727.3074"),
 System.SerializableAttribute(),
 System.Diagnostics.DebuggerStepThroughAttribute(),
```

Web Services White Paper

Appendix B Proxy Classes

```
System.ComponentModel.DesignerCategoryAttribute("code"),
 System.Xml.Serialization.XmlTypeAttribute(AnonymousType:=true,
[Namespace] := "urn: JadeWebServices/WebServiceOverHttpApp/") >
 Partial Public Class updateClient
 Private nameField As String
 Private address1Field As String
 Private address2Field As String
 Private address3Field As String
 Private phoneField As String
 Private faxField As String
 Private emailField As String
 Private webSiteField As String
 '''<remarks/>
 Public Property _name() As String
 Get
 Return Me. nameField
 End Get
 Set
 Me. nameField = value
 End Set
 End Property
 '''<remarks/>
 Public Property _address1() As String
 Get
 Return Me. address1Field
 End Get
 Set
 Me. address1Field = value
 End Set
 End Property
 '''<remarks/>
 Public Property _address2() As String
 Get
 Return Me._address2Field
 End Get
 Set
 Me._address2Field = value
 End Set
 End Property
 '''<remarks/>
 Public Property _address3() As String
 Get
 Return Me._address3Field
 End Get
```

Web Services White Paper

Appendix B Proxy Classes

Set

```
Me._address3Field = value
 End Set
 End Property
 '''<remarks/>
 Public Property _phone() As String
 Get
 Return Me. phoneField
 End Get
 Set
 Me. phoneField = value
 End Set
 End Property
 '''<remarks/>
 Public Property _fax() As String
 Get
 Return Me._faxField
 End Get
 Set
 Me._faxField = value
 End Set
 End Property
 '''<remarks/>
 Public Property email() As String
 Get
 Return Me._emailField
 End Get
 Set
 Me. emailField = value
 End Set
 End Property
 '''<remarks/>
 Public Property _webSite() As String
 Get
 Return Me. webSiteField
 End Get
 Set
 Me._webSiteField = value
 End Set
 End Property
 End Class
 '''<remarks/>
 <System.CodeDom.Compiler.GeneratedCodeAttribute("System.Xml",
"2.0.50727.3074"),
 System.SerializableAttribute(),
 System.Diagnostics.DebuggerStepThroughAttribute(),
 System.ComponentModel.DesignerCategoryAttribute("code"),
 System.Xml.Serialization.XmlTypeAttribute(AnonymousType:=true,
[Namespace]:="urn:JadeWebServices/WebServiceOverHttpApp/")>
 Partial Public Class updateClientResponse
```

```
Appendix B Proxy Classes
 Private updateClientResultField As Object
 '''<remarks/>
 Public Property updateClientResult() As Object
 Get
 Return Me.updateClientResultField
 End Get
 Set
 Me.updateClientResultField = value
 End Set
 End Property
 End Class
 '''<remarks/>
 <System.CodeDom.Compiler.GeneratedCodeAttribute("System.Xml",
 "2.0.50727.3074"),
 System.SerializableAttribute(),
 System.Diagnostics.DebuggerStepThroughAttribute(),
 System.ComponentModel.DesignerCategoryAttribute("code"),
 System.Xml.Serialization.XmlTypeAttribute(AnonymousType:=true,
 [Namespace]:="urn:JadeWebServices/WebServiceOverHttpApp/")>
 Partial Public Class updateClientWithProxy
 Private proxyClientField As Client
 '''<remarks/>
 <System.Xml.Serialization.XmlElementAttribute(IsNullable:=true)>
 Public Property proxyClient() As Client
 Get
 Return Me.proxyClientField
 End Get
 Set
 Me.proxyClientField = value
 End Set
 End Property
 End Class
 '''<remarks/>
 <System.CodeDom.Compiler.GeneratedCodeAttribute("System.Xml",
 "2.0.50727.3074"),
 System.SerializableAttribute(),
 System.Diagnostics.DebuggerStepThroughAttribute(),
 System.ComponentModel.DesignerCategoryAttribute("code"),
 System.Xml.Serialization.XmlTypeAttribute(AnonymousType:=true,
 [Namespace]:="urn:JadeWebServices/WebServiceOverHttpApp/")>
 Partial Public Class updateClientWithProxyResponse
 Private updateClientWithProxyResultField As Object
 '''<remarks/>
 Public Property updateClientWithProxyResult() As Object
 Get
 Return Me.updateClientWithProxyResultField
 End Get
 Set
 Me.updateClientWithProxyResultField = value
```

```
End Set
 End Property
 End Class
 '''<remarks/>
 <System.CodeDom.Compiler.GeneratedCodeAttribute("System.Web.Services",
"2.0.50727.3053")>
 Public Delegate Sub getClientCompletedEventHandler(ByVal sender As Object,
ByVal e As getClientCompletedEventArgs)
 '''<remarks/>
 <System.CodeDom.Compiler.GeneratedCodeAttribute("System.Web.Services",
"2.0.50727.3053"),
 System.Diagnostics.DebuggerStepThroughAttribute(),
 System.ComponentModel.DesignerCategoryAttribute("code")>
 Partial Public Class getClientCompletedEventArgs
 Inherits System.ComponentModel.AsyncCompletedEventArgs
 Private results() As Object
 Friend Sub New(ByVal results() As Object, ByVal exception As
System.Exception, ByVal cancelled As Boolean, ByVal userState As Object)
 MyBase.New(exception, cancelled, userState)
 Me.results = results
 End Sub
 '''<remarks/>
 Public ReadOnly Property Result() As getClientResponse
 Get
 Me.RaiseExceptionIfNecessary
 Return CType (Me.results(0), getClientResponse)
 End Get
 End Property
 End Class
 '''<remarks/>
 <System.CodeDom.Compiler.GeneratedCodeAttribute("System.Web.Services",
"2.0.50727.3053")>
 Public Delegate Sub getClientNamesCompletedEventHandler(ByVal sender As Object,
ByVal e As getClientNamesCompletedEventArgs)
 '''<remarks/>
 <System.CodeDom.Compiler.GeneratedCodeAttribute("System.Web.Services",
"2.0.50727.3053"),
 System.Diagnostics.DebuggerStepThroughAttribute(),
 System.ComponentModel.DesignerCategoryAttribute("code")>
 Partial Public Class getClientNamesCompletedEventArgs
 Inherits System.ComponentModel.AsyncCompletedEventArgs
 Private results() As Object
 Friend Sub New(ByVal results() As Object, ByVal exception As
System.Exception, ByVal cancelled As Boolean, ByVal userState As Object)
 MyBase.New(exception, cancelled, userState)
 Me.results = results
 End Sub
```

69

```
'''<remarks/>
 Public ReadOnly Property Result() As getClientNamesResponse
 Get
 Me.RaiseExceptionIfNecessary
 Return CType (Me.results(0), getClientNamesResponse)
 End Get
 End Property
 End Class
 '''<remarks/>
 <System.CodeDom.Compiler.GeneratedCodeAttribute("System.Web.Services",
"2.0.50727.3053")>
 Public Delegate Sub getPhotoCompletedEventHandler(ByVal sender As Object, ByVal
e As getPhotoCompletedEventArgs)
 '''<remarks/>
 <System.CodeDom.Compiler.GeneratedCodeAttribute("System.Web.Services",
"2.0.50727.3053"),
 System.Diagnostics.DebuggerStepThroughAttribute(),
 System.ComponentModel.DesignerCategoryAttribute("code")>
 Partial Public Class getPhotoCompletedEventArgs
 Inherits System.ComponentModel.AsyncCompletedEventArgs
 Private results() As Object
 Friend Sub New(ByVal results() As Object, ByVal exception As
System.Exception, ByVal cancelled As Boolean, ByVal userState As Object)
 MyBase.New(exception, cancelled, userState)
 Me.results = results
 End Sub
 '''<remarks/>
 Public ReadOnly Property Result() As getPhotoResponse
 Get
 Me.RaiseExceptionIfNecessary
 Return CType(Me.results(0),getPhotoResponse)
 End Get
 End Property
 End Class
 '''<remarks/>
 <System.CodeDom.Compiler.GeneratedCodeAttribute("System.Web.Services",
"2.0.50727.3053")>
 Public Delegate Sub updateClientCompletedEventHandler(ByVal sender As Object,
ByVal e As updateClientCompletedEventArgs)
 '''<remarks/>
 <System.CodeDom.Compiler.GeneratedCodeAttribute("System.Web.Services",
"2.0.50727.3053"),
 System.Diagnostics.DebuggerStepThroughAttribute(),
 System.ComponentModel.DesignerCategoryAttribute("code")>
 Partial Public Class updateClientCompletedEventArgs
 Inherits System.ComponentModel.AsyncCompletedEventArgs
 Private results() As Object
```

```
Friend Sub New(ByVal results() As Object, ByVal exception As
System.Exception, ByVal cancelled As Boolean, ByVal userState As Object)
 MyBase.New(exception, cancelled, userState)
 Me.results = results
 End Sub
 '''<remarks/>
 Public ReadOnly Property Result() As updateClientResponse
 Get
 Me.RaiseExceptionIfNecessary
 Return CType(Me.results(0), updateClientResponse)
 End Get
 End Property
 End Class
 '''<remarks/>
 <System.CodeDom.Compiler.GeneratedCodeAttribute("System.Web.Services",
"2.0.50727.3053")>
 Public Delegate Sub updateClientWithProxyCompletedEventHandler(ByVal sender As
Object, ByVal e As updateClientWithProxyCompletedEventArgs)
 '''<remarks/>
 <System.CodeDom.Compiler.GeneratedCodeAttribute("System.Web.Services",
"2.0.50727.3053"),
 System.Diagnostics.DebuggerStepThroughAttribute(),
 System.ComponentModel.DesignerCategoryAttribute("code")>
 Partial Public Class updateClientWithProxyCompletedEventArgs
 Inherits System.ComponentModel.AsyncCompletedEventArgs
 Private results() As Object
 Friend Sub New(ByVal results() As Object, ByVal exception As
System.Exception, ByVal cancelled As Boolean, ByVal userState As Object)
 MyBase.New(exception, cancelled, userState)
 Me.results = results
 End Sub
 '''<remarks/>
 Public ReadOnly Property Result() As updateClientWithProxyResponse
 Get
 Me.RaiseExceptionIfNecessary
 Return CType(Me.results(0),updateClientWithProxyResponse)
 End Get
 End Property
 End Class
End Namespace
```