

Consuming a Web Service in Java using NetBeans IDE

This document provides step-by-step instructions to consume a web service in Java using NetBeans IDE. In the project, we will invoke a sorting web service through its WSDL link: http://vhost3.cs.rit.edu/SortServ/Service.svc?singleWsdl.
Prerequisites:
· NetBeans 8.0 IDE (Can be downloaded from here - Link)
Step 1: Create a Java Project
Open NetBeans IDE
[image:]Click on New Project and choose Java Application
[image:]

Enter the Project Name: SortClient, check the option “Create Main Class”, click “Finish”[image:]

Now the Project has been created.
[image:]

Step 2: Generate a Web Service Client

Now go to the Project Tree Structure on the left side of the window.
Right click on Project and select New and then choose Web Service Client
[image:]

Specify the WSDL URL as: http://vhost3.cs.rit.edu/SortServ/Service.svc?singleWsdl
Click “Finish”

[image:]
Step 3: Invoke the Service
Expand the Web Service References until you see the operation lists. Drag the operation you want to invoke to the source code window, such as “GetKey”. A piece of code is automatically generated to invoke that operation.

[image:]

Drag MergeSort to the source code window and the corresponding code is automatically generated, too.
[image:]

In the main function, add the code to call the two functions: getKey() and mergeSort(); As it is a call to a remote service, RemoteException needs to be listed in the throws cause.
[image:]

You can also manually generate code like:
[image:]

Step 4: Run the project
Now run the project and you will get the sorting result.
[image:]

[bookmark: _GoBack]© 2014 Xumin Liu
image2.png
] New File... E

(8 Open Project... ¢%0 i
Open Recent Project >
Close Project

Close Other Projects

Close All Projects

Open File...

Open Recent File >

Project Groups...
Project Properties

Import Project >
Export Project >
Save EY
Save As...

Save All %8s
Page Setup...

Print... ~op

Print to HTML...

image3.png
8006 New Project

steps Choose Project
1. Choose Project a
2 .
Categories: Projects:
I ava 3
£ Javarx & Java Class Library
[Java web & Java Project with Existing Sources
(3 Java EE 5§ Java Free-Form Project
[HTMLS
[Java ME Embedded
[Maven
1 Hp
(3 Groowy
3 crces
Description
Creates a new Java SE application in a standard IDE project. You can also
generate a main class in the project. Standard projects use an
IDE-generated Ant build script to build, run, and debug your project.

| Help | <Back | [ENext>) Finish | Cancel

image4.png
8006 New Java Application

steps Name and Location

1. Choose Project

2. Name and Location Project Name: SortClient|
Project Location: | /Users/liuxumin/NetBeansProjects | [Browse.
Project Folder: sers /liuxumin/NetBeansProjects /SortClient

[Use Dedicated Folder for Storing Libraries

Libraries Folder Browse
Different users and projects can share the

same compilation libraries (see Help for

details),

M Create Main Class [sortclient SortClient

[Help | [<Back | | Next> [Finish | [Cancel |

image5.png
806

PEAS D
Projects) |_Files | Services |

v & sorClient

(oot 5] @ F B b B G-

[SortClient - NetBeans IDE 8.0

][5 sorChentjava &

Hsoy | @ B-B- QT HFBEH £ GaNiod &g

Search (3+)

v [i@ Source Packages
v [sortclient
& Sonclientjava
» (& Libraries

Navigator

| Members. 3] [<empty>

v & SorClient
© mainGtringl] args)

T

oA wN e

URESEENELRERES

CIE
* To change this License header, choose License Headers in Project Properties.

* To change this template file, choose Tools | Templates

* and open the template in the editor.

*/

package sortclien

8 /e
* @author Liuxumin

*/

public class SortClient {

.

* @param args the command line arguments

*/

public static void main(String[] args) {
/7 TODO code application logic here

¥

Retriever Output © Java DB Database Process &

Visiting unvisited reference
Loading application [SortClient] at [/SortClient

SortClient was successfully deployed in 7,991 milliseconds.
Created HTTP listener http-listener-2 on host/port 0.0.0.0:8181
Grizzly Framework 2.3.1 started in: 2ms - bound to [/0.0.0.0:8,181
Domain Pinged: release.glassfish.org

image6.png
PEES D

Navigator &[]
Members

v & soncle
® mair

Build

Clean and Build
Clean

Generate Javadoc

Run
Debug
Profile

(oo 5] @ F B b &

Test ~F6

Set Configuration

Open Required Projects
Close

Rename...
Move...
Copy.

>

>

Delete Delete

Find... ®F
Inspect and Transform...
Versioning

History

Properties

>
>

[Java Class... I
[Java Package. e
[Java Interface...

[JJpanel Form.
[ElJFrame Form. clie
8 Entity Class...

8 Entity Classes from Database...

Other... duxu

public class Sor

5] Voo n
H :
18 public stati
5] o0
¥

image7.png
|806

New Web Service Client

Steps

WSDL and Client Location

L. Choose File Type
2. WsDL and Client
Location

Specify the WSDL file of the Web Service.

Project Browse

Local File: Brow

(8) WSDL URL: http://vhost3.cs.ri

edu/SortServ/Service.svc?singleWsd|

") IDE Registered: Browse.

Specify a package name where the client java artifacts will be generated:

Project SortClient
T

Package

(] Generate Dispatch code

[Help | [<Back | | Next> | [Finish | [Cancel |

image8.png
Projects) | Files | Services

SortClientjava

v & sortClient [Sairee | | History. B-8- QA& FBE PR e =
v (A Source Packages
> [META-INF i .
2 e this 14 e Project P
» [META-INF.wsdl.vhost3.cs.rit.edu.SortServ 3 this template fi
v [sortclent a ‘template in ¢
[8P5ortClient java s
> (@ Generated Sources (ax-ws) g
v (@ Web Service References 7 package sortclient;
v [service 8
v @ Service 9@
v i3 BasicHtpBinding IService 10
© Gerkey 1| [+ author liuxunin
© mergeSort 2 Lo
@ selectionSort 13 public class SortClient {
» (& Libraries B
5B
16 « @paran args the comna argunents
17 .
18 8 public static void main(Stringl] args) {
19 TODO code application logic here
main - Navigaror @ [M| 20 |
Members. 4] [<empty> D 2 b
v & SortClient 238 private static String getKey() {
&) getkey(: String 2 org.tempuri.Service service = new org.tempuri.Service();
() main(String]] args) 25 org.tempuri.IService port = service.getBasicHttpBindingIService();
26 return port.getKey();
27 by

image9.png
SortClient - NetBeans IDE 8.0

P F R DO (it Q- F B D G-

Projects &

v & SortClient

v (i Source Packages
» [META-INF

Q- Search

@ main(Stringl] args)
&) mergeort(String Input, String userKey) : String

» [META-INF.wsdl.vhost3.cs.rit.edu.SortServ i

v [sortclient B
[EsoncClient java L

» (@ Generated Sources (jax-ws) =
v (@ Web Service References o
v [servece 4

v @ senice o

v i3 BasicHtpBinding IService w

© Gerkey 23

© mergeSort 2

© selectionsort 2

» (& Ubraries 26
27

28

29

30

31

32

[Members 3] [<empty> 33
v & SortClient =
&) getkey : String %

@param args the comn:

public static void main(String[] args) {
TODO c lication logic here

¥

private static String getKey() {
org.tempuri.Service service = new org.tempuri.Service();
org. tempuri.Iservice port = service.getBasicHttpBindingIService();
return port.getKey();

b

private static String mergeSort(java.lang.String input, java.lang.String usei
org.tempuri.Service service = new org.tempuri.Service();
org.tempuri.TService port = service.getBasicHttpBindingIservice();
return port.mergeSort(input, userkey);

rkey) {

image10.png
e T I o o o e
[FSatiree | | History B- 8- ﬁ@? » P%

3
3

s

5 sortclient;

18 Java. rni. RemoteException;

8

B

1

1 |+ eauthor Liuxunin

n L

13 SortClient {

1

158

1 + @param args the conmand line arguments

u .

e main(string(] args) RemoteException{
1 TODO code application logic here

20 String key=getKey();

21 String result=mergeSort("12 23 45 34 11 5 6",key);

2 System.out.println(result);

23 ¥

g |

25 B String getKey() {

26/ org.tempuri.Service service org.tempuri.Service();
2 org. tempuri.IService port = service.getBasichttpBindingIService();
28 port.getKey();

29 ¥

image11.png
SortClientjava €
B-E-QA7 S

en the template in the editor

package sortclient;
import java.rmi.RemoteException;

author liuxumi;

public class SortClient {

@paran args the command line arguments

public static void main(String[] args) throws RemoteException{
TODO code application logic here

org.tempuri.Service service = new org.tempuri.Service();

org.tempuri.TService port = service.getBasicHttpBindingIservice();

String key=port.getkey();

String result=port.mergesort(12 23 45 34 11 5 6", key);

system.out.printin(result);

image12.png
[~|Retriever Output @ Java DB Database Process @ GlassFish Server 4 & —7

WP Createn uir: /users/ CLUXUNLI/NE LDEGNSF10J €L LS/ 507 LU LLENL/ BUL LU/ GENET 4 LEU-S0UT 85/ ap-S0UT CE-0ULPUL
o Compiling 12 source files to /Users/liuxumin/NetBeansProjects/SortClient/build/classes
25 Copying 2 files to /Users/liuxumin/NetBeansProjects/SortClient/build/classes

compile:

run:

561112 23 34 45
BUILD SUCCESSFUL (total time: 1 second)

