

Service Enabler


```
<mime:content type="text/xml" part="convert"/>
</wsdl:output>
</wsdl:operation>
</wsdl:binding>
- <wsdl:service name="CurrencyConverter">
  - <wsdl:port name="CurrencyConverterHttpSoap11Endpoint" binding="axis2:CurrencyConverterHttpSoap11Endpoint">
 <soap:address location="http://192.168.0.10:8080/axis2/service/CurrencyConverter.CurrencyConverterHttpSoap11Endpoint"/>
  </wsdl:port>
  - <wsdl:port name="CurrencyConverterHttpSoap12Endpoint" binding="axis2:CurrencyConverterHttpSoap12Endpoint">
 <soap12:address location="http://192.168.0.10:8080/axis2/service/CurrencyConverter.CurrencyConverterHttpSoap12Endpoint"/>
  </wsdl:port>
  - <wsdl:port name="CurrencyConverterHttpEndpoint" binding="axis2:CurrencyConverterHttpEndpoint">
 <http:address location="http://192.168.0.10:8080/axis2/services/CurrencyConverter"/>
  </wsdl:port>
</wsdl:service>
</wsdl:definitions>
```

Accessing Web Sites as Web Services

Andreas Hubmer, 0525780
Computational Intelligence
Vienna University of Technology

Definition: Web Services

- “A software system designed to support interoperable machine-to-machine interaction over a network.”
- Successor of network technologies like CORBA
- XML
- SOAP
- WSDL

Motivation

- Web services provide interoperable machine-to-machine interaction over a network
- Many legacy web applications are only exposed as html pages and not easily usable by computer programs
- Service Enabler connects these two worlds and provides an infrastructure to access legacy web applications as web services

Example: Currency Converter

Währungsrechner - Yahoo! Finance - Mozilla Firefox

Datei Bearbeiten Ansicht Chronik Lesezeichen Extras Hilfe

TU Kurs: 188.339 Security WS08... W Web service - Wikipedia, the ... Währungsrechner - Yahoo! F...

Yahoo! Deutschland Mein Yahoo! Mail

YAHOO! FINANZEN Anmelden
Neuer Nutzer? [Registrieren](#)

Montag, 12 Januar 2009, 20:19 - Xetra-Handel geschlossen.

Startseite Börse & Kurse Nachrichten Geld & Vorsorge Diskussionsforen Meine Portfolios

Indizes Gewinner & Verlierer IPO Fonds Zertifikate Währungsrechner Rohstoffe

DAX TecDAX MDAX SDAX Branchen Dow Jones Nasdaq Nasdaq100 Euro Stoxx 50 EUR/USD Indizes

Deutschland Kurse abfragen Nachrichtenarchiv

1 Euro € (EUR) in US Dollar (USD) Umrechnen

Dezimalbeträge bitte mit Komma eingeben (z.B. 12,75)

1 EUR entspricht

1,3384 U.S \$

0,9015 U.K. £

Wechselkurse - Leitwährungen

Example: Currency Converter

Währungsrechner - Yahoo! Finance - Mozilla Firefox

Datei Bearbeiten Ansicht Chronik Lesezeichen Extras Hilfe

TU Kurs: 188.339 Security WS08... X W Web service - Wikipedia, the ... X Währungsrechner - Yahoo! F... X

Yahoo! Deutschland Mein Yahoo! Mail

YAHOO! FINANZEN Anmelden
Neuer Nutzer? [Registrieren](#)

Finanzen Startseite - Hilfe

Montag, 12 Januar 2009, 20:19 - Xetra-Handel geschlossen.

Startseite Börse & Kurse Nachrichten Geld & Vorsorge Diskussionsforen Meine Portfolios

Indizes Gewinner & Verlierer IPO Fonds Zertifikate Währungsrechner Rohstoffe

DAX TecDAX MDAX SDAX Branchen Dow Jones Nasdaq Nasdaq100 Euro Stoxx 50 EUR/USD Indizes

Einfachrechnung

Original	Euro €	Wechselkurs	US Dollar
D=X	1	12 Jan	1,3375
			1,3375

[Zum Portfolio hinzufügen](#) [Daten herunterladen](#)

1,3384 U.S \$

0,9015 U.K. £

Wechselkurse - Leitwährungen

Basics

Service Enabler ...

- behaves like a web browser
- simulates a user and his actions
- retrieves values of web pages
- exposes functionality as web service (SOAP)
- needs description of the web applications

Definitions

- Action: a task like typing, clicking or reading text
- Method: a sequence of actions
- Service: groups methods of one web site
- Login: Starting point of all methods of a service

Actions

- PutText: enters text into input field or textarea
- Select: dropdown lists, check boxes and radio buttons
- Click: simulates a click on a clickable element
- GetValue: retrieves a single value
- GetTable: retrieves multiple records of values
- Repeat: repeats a list of actions
- Verify: allows to verify the content of an HTML element

Actions (2)

- Actions operate on the DOM of an HTML page
- XPath is used to determine HTML elements
 - `/html/body/center/form/table/tbody/tr[1]/td[2]/input[2]`
 - `//input[@name="amount"]`
- Constant and variable values possible

XML Configuration

```
<service name="CurrencyConverter">
  <login startUrl="http://...waehrungsrechner" validTime="604800">
 </login>

  <method name="convert">
 <actions>
 <puttext>
 <xpath>//input[@name="amt"]</xpath>
 <argname>amount</argname>
 </puttext>
 <select>
 <xpath>//select[@name="from"]</xpath>
 <argname>from</argname>
 </select>
 .....
 <actions>
 </method>

  </service>
```

WSDL mapping

- Service → WSDL service
- Method → SOAP operation
- Action with variable argument → operation parameter
- GetValue, GetTable → Part of result message

Further Features

- Can handle incorrect HTML
- Session management: cached login method
- Caching of method results
- JavaScript is supported

Live Demo

Architecture

Used Tools

- Apache Axis2
- ehCache
- HtmlUnit
 - ```
List<?> nodes = page.getByXPath(xpath);
```
  - ```
nodes.get(0).click();
```
- XStream: XML (De-)Serialization
 - ```
InputStream in = new BufferedInputStream(new FileInputStream(xmlFile));
```
  - ```
Object o = xstream.fromXML(in);
```

Outlook

- Tool to create configurations
- Integration into servlet container
- Type checking
- Template engine, scripting support

Service Enabler

Thank you!

Any questions?