

¿Qué ofrece Autentia Real Business Solutions S.L?

Somos su empresa de **Soporte a Desarrollo Informático**.
 Ese apoyo que siempre quiso tener...

1. Desarrollo de componentes y proyectos a medida

2. Auditoría de código y recomendaciones de mejora

3. Arranque de proyectos basados en nuevas tecnologías

1. Definición de frameworks corporativos.
2. Transferencia de conocimiento de nuevas arquitecturas.
3. Soporte al arranque de proyectos.
4. Auditoría preventiva periódica de calidad.
5. Revisión previa a la certificación de proyectos.
6. Extensión de capacidad de equipos de calidad.
7. Identificación de problemas en producción.

4. Cursos de formación (impartidos por desarrolladores en activo)

Spring MVC, JSF-PrimeFaces /RichFaces,
 HTML5, CSS3, JavaScript-jQuery

Gestor portales (Liferay)
 Gestor de contenidos (Alfresco)
 Aplicaciones híbridas

Tareas programadas (Quartz)
 Gestor documental (Alfresco)
 Inversión de control (Spring)

Control de autenticación y
 acceso (Spring Security)
 UDDI
 Web Services
 Rest Services
 Social SSO
 SSO (Cas)

JPA-Hibernate, MyBatis
 Motor de búsqueda empresarial (Solr)
 ETL (Talend)

Dirección de Proyectos Informáticos.
 Metodologías ágiles
 Patrones de diseño
 TDD

BPM (jBPM o Bonita)
 Generación de informes (JasperReport)
 ESB (Open ESB)

Últimas Noticias

- » Accesibilidad en entornos Web
- » Liberada TNTConcept 0.16.1
- » Cuarta charla Autentia + Agile Spain: Introducción a Scrum
- » Historia de la Informática. Capítulo 40 - 1953
- » ¡Adictos Renovado!
- » Una historia de guerra Ágil: SCRUM Y XP DESDE LAS TRINCHERAS, Cómo hacemos Scrum
- » Comentarios sobre Wikinomics de Don Tapscott
- » Gestión de Repositorios Maven
- » Valoración de tutoriales
- » Empezamos nueva aventura: Un libro
- ...
- » Un nuevo miembro de www.adictosaltrabajo.com

+Noticias Destacadas

- » Liberada TNTConcept 0.16.1
- » Cuarta charla Autentia + Agile Spain: Introducción a Scrum
- » Nueva sección de libros y El modelo Google ...
- » Comparador de sueldos en la profesión Informática
- » Empezamos nueva aventura: Un libro
- ...
- » Si se pregunta ¿Qué ofrece este Web?
- » Grupo XING
- » +7,5 Millones de visualizaciones de nuestros Tutoriales
- » Liberada TNTConcept 0.13.2

+Comentarios Cómic

+Enlaces

Catálogo de servicios Autentia (PDF 6,2MB)

En formato comic...

- Web
- www.adictosaltrabajo.com

Buscar

Tutorial desarrollado por

Iván García Puebla

Consultor tecnológico de desarrollo de proyectos informáticos.

Puedes encontrarme en [Autentia](#)

Somos expertos en Java/JEE

Catálogo de servicios de Autentia

[Descargar \(6,2 MB\)](#)

[Descargar en versión comic \(17 MB\)](#)

AdictosAlTrabajo.com es el Web de difusión de conocimiento de Autentia.

[Catálogo de cursos](#)

Descargar este documento en formato PDF: [RegistroWSApachejUDDIejemplo.pdf](#)

Fecha de creación del tutorial: 2009-04-13

Registro de Web Services con Apache jUDDI. Configuración y ejemplo

1. [Registro de Web Services con Apache jUDDI. Configuración y ejemplo](#)
 1. [Introducción](#)
 2. [Instalación de Apache jUDDI](#)
 3. [Catalogar Web Services con jUDDI Console](#)
 4. [Catálogo y consulta mediante aplicación cliente: UDDI Browser 0.2](#)
 5. [Conclusiones](#)

Introducción

En este tutorial vamos a tratar uno de los aspectos que menos partido se sacan en el contexto de los web services: su catalogación y búsqueda en servidores de registro, bajo la especificación [UDDI](#) (Universal Description, Discovery and Integration), uno de los pilares básicos junto con XML, WSDL y SOAP.

Veamos un ejemplo introductorio a la catalogación de servicios (y su posterior búsqueda) utilizando herramientas opensource. Cabe decir que los servidores empresariales propietarios incluyen estas y numerosas más características sobre las que, si queremos aplicar a nuestra empresa, deberemos profundizar.

Instalación de Apache jUDDI

Requisitos

El software utilizado en este tutorial es:

- [Apache jUDDI](#) versión 2.0rc6, que podemos descargar desde <http://ws.apache.org/juddi/releases.html>. Escogemos la distribución ya integrada con [Tomcat](#) 5.5: [juddi-tomcat-2.0rc6.zip](#)
- [MySQL Server 5.1](#) versión Windows MSI Installer (x86), disponible en: <http://dev.mysql.com/downloads/mysql/5.1.html#win32>
- [MySQL GUI Tools](#) versión Windows (x86): <http://dev.mysql.com/downloads/gui-tools/5.0.html> (opcional pero recomendable para ejecutar los scripts DDL y DML)
- [Sun Java JDK 1.5.0_*](#), que podemos descargar desde http://java.sun.com/javase/downloads/index_jdk5.jsp, y correctamente configurado
- [UDDI Browser](#) 0.2 beta, distribución UDDI Browser Binaries, disponible en la web del proyecto: <http://uddibrowser.org/>

La plataforma de ejecución está basada en:

- Pc portátil C2Duo, 1.5GHz, 3GB Ram
- Windows Vista Home Premium SP1

Con las versiones antes indicadas se asegura el correcto funcionamiento de este tutorial.

Paso 1. Instalar el servidor Apache Tomcat

Descomprimir el fichero [juddi-tomcat-2.0rc6.zip](#) que hemos descargado, en un directorio a nuestra elección. Al ser un Tomcat el servidor sobre el que se ejecuta jUDDI, establecemos la variable del sistema CATALINA_HOME. En el caso de este tutorial, CATALINA_HOME=C:\Tutoriales\juddi\apache-tomcat-5.5.23

Paso 2. Integrar jUDDI con MySQL

Últimos tutoriales

2009-04-13
[Registro de Web Services con Apache jUDDI. Configuración y ejemplo](#)

2009-04-13
[Cómo hacer UML con Eclipse y el plugin UML2](#)

2009-04-09
[Spring WS: Servicios Web a través del correo electrónico](#)

2009-04-02
[Creación de cursos con Moodle](#)

2009-03-31
[Integrar Liferay Portal 5.2.1 con Pentaho BI 2.0.0 sobre MySQL 5.1](#)

2009-03-31
[Spring WS: Construcción de Clientes de Servicios Web con Spring](#)

2009-03-30
[Administración de sitios Moodle](#)

2009-03-29
[Empaquetamiento de aplicaciones de escritorio \(standalone\) con Maven](#)

2009-03-27
[Primeros pasos con Moodle](#)

2009-03-26
[Introducción a JSF Java](#)

2009-03-25
[A1 Website Analyzer](#)

2009-03-24
[Cómo ver el correo de Gmail sin conexión a Internet](#)

2009-03-20
[JasperReports Maven Plugin](#)

2009-03-16
[Creación de contenidos SCORM:](#)

jUDDI hace uso de una base de datos relacional en la que almacena los metadatos de los web services que maneja. Viene preparado para 14 bases de datos (por defecto [Apache Derby](#)); nosotros vamos a configurar MySQL.

Paso 2.1. Instalar el driver JDBC de MySQL

Necesitamos [Connector/J 5.1](#), el driver JDBC oficial de MySQL para Java. Accedemos a <http://dev.mysql.com/downloads/connector/j/5.1.html>, descargamos la distribución Source and Binaries (zip), lo descomprimos y copiamos el ensamblado `mysql-connector-java-5.1.7-bin.jar` en `CATALINA_HOME\common\lib`

Paso 2.2. Preparar la base de datos

Creamos un esquema y un usuario con permisos sobre el mismo para la posterior creación de las tablas:

- Esquema: `juddidb`
- Usuario: `juddi_user`
- Contraseña: `juddi_pwd`

Podemos hacerlo desde una interfaz gráfica (e.g. [MySQL GUI Tools](#)) o mediante las sentencias bajo consola `mysql` y usuario administrador (e.g. `root`):

```
CREATE DATABASE `juddidb` DEFAULT CHARACTER SET utf8;
GRANT ALL ON juddidb.* TO 'juddi_user' IDENTIFIED BY 'juddi_pwd';
```

A continuación ejecutamos sobre el esquema `juddiab` los siguientes scripts, que crean y pueblan las tablas con datos:

- [create_database.sql](#)
- [insert_publishers.sql](#)

NOTA: estos scripts son los propios que se distribuyen con jUDDI (véase

`CATALINA_HOME\webapps\juddi\WEB-INF\lib\juddi-2.0rc6.jar\juddi-sql\mysql\create_database.sql` y `CATALINA_HOME\webapps\juddi\WEB-INF\lib\juddi-2.0rc6.jar\juddi-sql\insert_publishers.sql`), pero con ciertas modificaciones:

1. El `create_database.sql` original de jUDDI 2.0rc6 incluye una función de tiempo errónea (no sólo en Derby, también en MySQL) en una de las sentencias, lo cual provoca que el proceso falle (<http://issues.apache.org/jira/browse/JUDDI-184>). Se ha corregido este error.
2. Se ha eliminado el prefijo de las tablas
3. Se ha cambiado los datos del publisher original de `insert_publishers.sql` por:

```
INSERT INTO PUBLISHER (PUBLISHER_ID,PUBLISHER_NAME,EMAIL_ADDRESS,IS_ENABLED,IS_ADMIN,
MAX_BUSINESSES,MAX_SERVICES_PER_BUSINESS,MAX_BINDINGS_PER_SERVICE,MAX_TMODELS)
VALUES ('autentia','Autentia SL','igpuebla@autentia.com','true','true',25,20,10,100);
```

Paso 3. Configurar jUDDI

Editamos en primer lugar el fichero de configuración `CATALINA_HOME\webapps\juddi\WEB-INF\juddi.properties`. Modificamos las líneas necesarias para que queden como se muestra a continuación:

```
# The UDDI Operator Name
juddi.operatorName = autentia

# The i18n locale default codes
juddi.i18n.languageCode = es
juddi.i18n.countryCode = ES

# The UDDI Operator Contact Email Address
juddi.operatorEmailAddress = igpuebla@autentia.com

# straight JDBC
juddi.jdbcDriver=com.mysql.jdbc.Driver
juddi.jdbcUrl=jdbc:mysql://localhost:3306/juddidb?autoReconnect=true
juddi.jdbcUsername=juddi_user
juddi.jdbcPassword=juddi_pwd

# jUDDI database creation
juddi.isCreateDatabase=false
#juddi.tablePrefix=JUDDI_
juddi.databaseExistsSql=select * from ${prefix}BUSINESS_ENTITY
juddi.sqlFiles=juddi-sql/derby/create_database.sql,juddi-sql/insert_publishers.sql
```

Sólo indicar que no permitimos que jUDDI cree automáticamente las tablas en su primera ejecución (`juddi.isCreateDatabase=false`) porque el proceso falla ([nota](#) del paso 2.2).

Modificamos a continuación el fichero `CATALINA_HOME\conf\Catalina\localhost\juddi.xml` y cambiamos la etiqueta `Resource` por el siguiente fragmento:

```
<Resource name="jdbc/juddiDB" auth="Container" type="javax.sql.DataSource"
maxActive="100" maxIdle="30" maxWait="10000" username="juddi_user" password="juddi_pwd"
driverClassName="com.mysql.jdbc.Driver"
url="jdbc:mysql://localhost:3306/juddidb?autoReconnect=true">
</Resource>
```

Editamos ahora `CATALINA_HOME\conf\server.xml` y añadimos las siguientes definiciones en la sección `<Host></Host>`:

```
<Context path="/juddi" docBase="juddi" debug="5" reloadable="true" crossContext="true">

<Logger className="org.apache.catalina.logger.FileLogger"
prefix="localhost_juddiDB_log" suffix=".txt" timestamp="true"/>

<Resource name="jdbc/juddiDB" auth="Container" type="javax.sql.DataSource"
maxActive="100" maxIdle="30" maxWait="10000" username="juddi_user" password="juddi_pwd"
driverClassName="com.mysql.jdbc.Driver"
url="jdbc:mysql://localhost:3306/juddidb?autoReconnect=true">
</Resource>

</Context>
```

Ya tenemos preparado el servidor para su uso. Vamos a comprobarlo.

Paso 4. Probar jUDDI

Arrancamos el servidor con `CATALINA_HOME\bin\startup.bat`. Ni en la pantalla de log de Tomcat ni en `CATALINA_HOME\logs*.log` habrá ninguna traza de error.

Accedemos a `http://localhost:8080/juddi` y nos recibirá la siguiente pantalla:

Ads by Google View ads about:

eXe

2009-03-15
[Spring WS: Creación de Servicios Web con Spring](#)

2009-03-13
[Instalación Alfresco \(Labs\)](#)

2009-02-26
[Maven JXR Plugin: publica el código fuente en el site](#)

2009-03-15
[Generación de XML Schema \(XSD\) y DTD a partir de documentos XML](#)

2009-03-04
[Persistencia con Spring](#)

2009-02-26
[Vistas materializadas](#)

2009-02-03
[Instalación de MySQL 5.1 en Windows](#)

2009-03-03
[Instalación de Java Virtual Machine](#)

2009-03-03
[Primeros Pasos con Liferay 5.2.1](#)

2009-02-27
[Edición de video MPEG2](#)

2009-02-26
[Introducción teórica a XPath](#)

2009-02-26
[Integración Selenium / Maven 2 / Surefire / Cargo / Tomcat 6](#)

2009-02-24
[Selenium Remote Control](#)

2009-02-22
[Integración de Groovy, JRuby y BeanShell con Spring 2](#)

2009-02-18
[Instalación de Pentaho BI Suite Community Edition 1.7.0](#)

2009-02-18
[Replicar Web PHP en máquina local](#)

2009-02-16
[Selenium Core : El motor de Selenium.](#)

2009-02-16
[Integración de JasperReports con PHP](#)

2009-02-09
[EJB 3.0 y pruebas unitarias con Maven, JUnit 4 y Embedded JBoss sobre Java 6](#)

2009-02-09
[Web Service Security](#)

2009-02-09
[Manual Avanzado de Firebug](#)

Pantalla de bienvenida de Apache jUDDI

Podemos validar la instalación pulsando en el enlace `Validate`. Ante cualquier aviso de error, deberemos revisar los pasos explicados anteriormente:

Pantalla de validación de la instalación e información de jUDDI

Todo parece funcionar correctamente.

Catalogar Web Services con jUDDI Console

Apache jUDDI facilita una consola para operar directamente con su API mediante mensajes SOAP. Pulsamos en el enlace `jUDDI Console` y se nos mostrarán otros tantos para invocaciones individuales a los métodos. Cabe destacar que jUDDI ofrece algunos métodos que se salen del estándar UDDI 2.0.

Pantalla de jUDDI Console, con enlaces a los métodos de la API

Vamos a dar de alta el servicio de [consulta de tiempo meteorológico](http://www.webservicex.net/globalweather.asmx?wsdl), cuya descripción de interfaz la encontramos en <http://www.webservicex.net/globalweather.asmx?wsdl>

Paso 1. Autenticarse contra jUDDI

Debemos obtener el token de autorización que usaremos para el resto de operaciones. Para ello accedemos al método de la API de publicación: `get_authToken` y componemos el siguiente mensaje SOAP de invocación (sustituimos los `***` por nuestros valores):

```
<?xml version="1.0" encoding="utf-8"?>
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/" >
  <soapenv:Body>
 <get_authToken generic="2.0" xmlns="urn:uddi-org:api_v2"
 userID="autentia"
 cred=" " />
  </soapenv:Body>
</soapenv:Envelope>
```

2009-01-29
[Ejemplo con Mockito](#)

2009-01-29
[Uso de Mock objects en pruebas con Mockito](#)

2009-01-29
[StrutsTestCase](#)

2009-01-28
[Eventos en Hibernate \(parte III\)](#)

2009-01-28
[Eventos en Hibernate \(parte II\)](#)

2009-01-27
[Eventos en Hibernate \(parte I\)](#)

2009-01-25
[Aprendiendo XMLSchema a través de ejemplos](#)

2009-01-20
[Pruebas Software con Junit 4 y Eclipse](#)

2009-01-19
[Executor : Un programa para ejecutarlos a todos.](#)

2009-01-18
[Soap Monitor: Monitorización de mensajes SOAP en Axis2](#)

2009-01-16
[Restaurar una Base de Datos en SQL Server o como cambiar el propietario de los objetos de la base de datos](#)

2009-01-14
[Solución a NoClassDefFoundError: SWTResourceUtil](#)

2009-01-14
[Desarrollo de aplicaciones Web con Struts 1](#)

2009-01-07
[Log4J: Cómo crear un log que trabaje hacia una Base de Datos.](#)

2009-01-05
[Introducción a Google Chart API](#)

Últimas ofertas de empleo

2009-03-26
[Comercial - Ventas - ALMERIA.](#)

2009-03-12
[Comercial - Ventas - VALENCIA.](#)

2009-03-12
[Comercial - Ventas - SEVILLA.](#)

2009-02-21
[Otras - Estética/Peluquería - MADRID.](#)

2009-02-13
[T. Información - Otros no catalogados - MADRID.](#)

Pulsamos submit y recibimos el token de autenticación ante el servidor en otro mensaje SOAP:

Ads by Google

```
<?xml version="1.0" encoding="UTF-8"?>
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
<soapenv:Body xmlns="urn:uddi-org:api_v2">
<authToken generic="2.0" operator="autentia">
<authInfo>authToken:3BC82C10-254C-11DE-BE07-C8B0C2480445</authInfo>
</authToken>
</soapenv:Body>
</soapenv:Envelope>
```

En adelante nos identificaremos ante invocaciones a métodos de publicación con : authToken:3BC82C10-254C-11DE-BE07-C8B0C2480445

Paso 2. Publicar una entidad de negocio (White Pages)

Utilizamos el método de la API `save_business` para dar de alta una nueva `businessEntity` (entidad de negocio, i.e. información sobre quién está haciendo público qué servicios web. A este componente de UDDI se denomina White Pages) Completaremos el mensaje de la siguiente manera:

```
<?xml version="1.0" encoding="utf-8"?>
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
<soapenv:Body>
<save_business generic="2.0" xmlns="urn:uddi-org:api_v2">
<authInfo>authToken:3BC82C10-254C-11DE-BE07-C8B0C2480445</authInfo>
<businessEntity businessKey=" ">
<name>Autentia</name>
<description>Soporte a Desarrollo Informatico</description>
<contacts>
<contact useType="Soporte">
<personName>Ivan</personName>
<phone>916753306</phone>
<email>igpuebla@autentia.com</email>
</contact>
</contacts>
</businessEntity>
</save_business>
</soapenv:Body>
</soapenv:Envelope>
```

veremos que jUDDI confirma la operación con:

```
<?xml version="1.0" encoding="UTF-8"?>
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
<soapenv:Body xmlns="urn:uddi-org:api_v2">
<businessDetail generic="2.0" operator="autentia">
<businessEntity authorizedName="Autentia SL" businessKey="403F4A60-254E-11DE-BE07-B4D4FA47ACC4"
operator="autentia">
<discoveryURLs>
<discoveryURL useType="businessEntity">
http://localhost:8080/juddi/uddiget.jsp?businesskey=403F4A60-254E-11DE-BE07-B4D4FA47ACC4
</discoveryURL>
</discoveryURLs>
<name>Autentia</name>
<description>Soporte a Desarrollo Informatico</description>
<contacts>
<contact useType="Soporte">
<personName>Ivan</personName>
<phone>916753306</phone>
<email>igpuebla@autentia.com</email>
</contact>
</contacts>
</businessEntity>
</businessDetail>
</soapenv:Body>
</soapenv:Envelope>
```

Paso 3. Crear un tModel (Yellow Pages)

Un `tModel` es una estructura para almacenar metadatos (descripción, clasificación, localización...) sobre los servicios catalogados, orientado a facilitar las búsquedas. Accedemos al método de la API `save_tModel` y completamos según la siguiente información, teniendo en cuenta que debemos utilizar las siguientes constantes (definidas en la especificación):

- `tModelKey`: UUID:C1ACF26D-9672-4404-9D70-39B756E62AB4
- `keyName`: `uddi-org:types`
- `keyValue`: `wsdlSpec`

```
<?xml version="1.0" encoding="utf-8"?>
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
<soapenv:Body>
<save_tModel generic="2.0" xmlns="urn:uddi-org:api_v2">
<authInfo>authToken:3BC82C10-254C-11DE-BE07-C8B0C2480445</authInfo>
<tModel tModelKey=" ">
<name>http://www.webservicex.net/globalweather.asmx?wsdl</name>
<description>Web Service para consulta del tiempo meteorologico.
Publicado en la web de www.webservicex.net</description>
<overviewDoc>
<description>Web Service para consulta del tiempo meteorologico</description>
<overviewURL>http://www.webservicex.net/globalweather.asmx?wsdl</overviewURL>
</overviewDoc>
<identifierBag>
<keyedReference tModelKey="****" keyName="****" keyValue="****" />
</identifierBag>
<categoryBag>
<keyedReference tModelKey="UUID:C1ACF26D-9672-4404-9D70-39B756E62AB4"
keyName="uddi-org:types" keyValue="wsdlSpec" />
</categoryBag>
</tModel>
</save_tModel>
</soapenv:Body>
```

```
</soapenv:Envelope>
```

respuesta:

```
<?xml version="1.0" encoding="UTF-8"?>
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
<soapenv:Body xmlns="urn:uddi-org:api_v2">
<tModelDetail generic="2.0" operator="autentia">
<tModel authorizedName="Autentia SL" operator="autentia"
tModelKey="uuid:6F85E1B0-2550-11DE-BE07-DDAE5640FB05">
<name>http://www.webservicex.net/globalweather.asmx?wsdl</name>
<description>Web Service para consulta del tiempo meteorologico.
Publicado en la web de www.webservicex.net</description>
<overviewDoc>
<description>Web Service para consulta del tiempo meteorologico</description>
<overviewURL>http://www.webservicex.net/globalweather.asmx?wsdl</overviewURL>
</overviewDoc>
<identifierBag>
<keyedReference keyName="****" keyValue="****" tModelKey="****"/>
</identifierBag>
<categoryBag>
<keyedReference keyName="uddi-org:types" keyValue="wsdlSpec"
tModelKey="UUID:C1ACF26D-9672-4404-9D70-39B756E62AB4"/>
</categoryBag>
</tModel>
</tModelDetail>
</soapenv:Body>
</soapenv:Envelope>
```

Paso 4. Dar de alta el servicio y su localización (Green Pages)

Dicho brevemente, debemos proporcionar la información del servicio (businessService), y asociarlo con la localización del recurso (bindingTemplate). Con el businessKey y tModelKey de los pasos anteriores, compondremos el siguiente mensaje SOAP en el método de la API save_service:

```
<?xml version="1.0" encoding="utf-8"?>
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
<soapenv:Body>
<save_service generic="2.0" xmlns="urn:uddie-org:api_v2">
<authInfo>authToken:3BC82C10-254C-11DE-BE07-C8B0C2480445</authInfo>
<businessService businessKey="403F4A60-254E-11DE-BE07-B4D4FA47ACC4" serviceKey="">
<name>Web Service para la consulta de tiempo meteorologico</name>
<description>Dada una localidad valida, podemos obtener su nivel de viento,
visibilidad, temperatura, humedad, presion atmosferica, etc.</description>
<bindingTemplates>
<bindingTemplate bindingKey="">
<accessPoint URLType="http">http://www.webservicex.net/globalweather.asmx</accessPoint>
<tModelInstanceDetails>
<tModelInstanceInfo tModelKey="UUID:C1ACF26D-9672-4404-9D70-39B756E62AB4">
<instanceDetails>
<overviewDoc>
<overviewURL>http://www.webservicex.net/globalweather.asmx?wsdl</overviewURL>
</overviewDoc>
</instanceDetails>
</tModelInstanceInfo>
</tModelInstanceDetails>
</bindingTemplate>
</bindingTemplates>
</businessService>
</save_service>
</soapenv:Body>
</soapenv:Envelope>
```

mensaje SOAP de respuesta:

```
<?xml version="1.0" encoding="UTF-8"?>
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
<soapenv:Body xmlns="urn:uddi-org:api_v2">
<serviceDetail generic="2.0" operator="autentia">
<businessService businessKey="403F4A60-254E-11DE-BE07-B4D4FA47ACC4"
serviceKey="7E006F70-2551-11DE-BE07-C23E97D2B96C">
<name>Web Service para la consulta de tiempo meteorologico</name>
<description>Dada una localidad valida, podemos obtener su nivel de viento,
visibilidad, temperatura, humedad, presion atmosferica, etc.</description>
<bindingTemplates>
<bindingTemplate bindingKey="7E1CF820-2551-11DE-BE07-A915F4C03D90"
serviceKey="7E006F70-2551-11DE-BE07-C23E97D2B96C">
<accessPoint URLType="http">http://www.webservicex.net/globalweather.asmx</accessPoint>
<tModelInstanceDetails>
<tModelInstanceInfo tModelKey="UUID:C1ACF26D-9672-4404-9D70-39B756E62AB4">
<instanceDetails>
<overviewDoc>
<overviewURL>http://www.webservicex.net/globalweather.asmx?wsdl</overviewURL>
</overviewDoc>
</instanceDetails>
</tModelInstanceInfo>
</tModelInstanceDetails>
</bindingTemplate>
</bindingTemplates>
</businessService>
</serviceDetail>
</soapenv:Body>
</soapenv:Envelope>
```

Ya tenemos nuestro web service registrado para que potenciales clientes puedan buscar, dar con él y acceder a su WSDL.

Realizar todos estos pasos a mano es bastante engorroso, pero nos da una idea del cómo y porqué de UDDI. Podemos automatizarlo programáticamente, o bien mediante alguna herramienta con capacidades desarrolladas al efecto. Vamos a trabajar con [UDDI Browser](#).

Catálogo y consulta mediante aplicación cliente: UDDI Browser 0.2

UDDI Browser es un desarrollo opensource de Alex Holmes, y soporta la UDDI 2.0. Está configurado para trabajar out-of-the-box con los registros públicos de IBM, Microsoft, SAP, HP... (algunos de ellos ya no están disponibles). Nosotros añadiremos un nuevo registro: nuestro jUDDI.

Instalación

La distribución UDDI Browser Binaries será el fichero comprimido ub-0.2-bin.zip. Lo descomprimimos en una carpeta, e iniciamos la aplicación con ub-0.2-bin\bin\ub.bat:

UDDI Browser 0.2

Añadir nuevo registro UDDI

Accedemos al menú Edit | UDDI Registries, donde veremos los que incorpora el browser por defecto. Podemos probar con algunos de ellos (y ver en la consola las trazas que aparecen). Vamos a añadir nuestro nuevo servidor. Para ello pulsamos en Add y completamos el formulario:

- Name: el nombre que queramos, e.g. Tutorial jUDDI
- Inquiry URL: <http://localhost:8080/juddi/inquiry>
- Publish URL: <http://localhost:8080/juddi/publish>
- Username: autentia
- Password: (ninguna)

Aceptamos con Ok. Nos situamos sobre la nueva entrada y pulsamos en Connect:

Alta de la conexión Tutorial jUDDI

Alta de servicios

Daremos en primer lugar de alta una entidad de negocio, Adictosaltrabajo, en Edit | Add Business...

Aceptamos la operación pulsando Add, y el servidor nos responde con la businessKey asociada:

businessKey para nuestro nuevo negocio registrado

Esta entidad de negocio tendrá asociado el publisher que dimos de alta en la instalación de jUDDI (Autentia SL). Vamos a dar de alta un servicio que convierte texto a Braille: <http://www.webservicex.net/WCF/ServiceDetails.aspx?SID=41>. Sobre la entidad, hacemos botón derecho y pulsamos sobre Add Service (vemos que a la entidad de negocio pueden añadirse más datos):

En el diálogo introducimos un nombre de web service: Conversor a Braille:

Nombre del servicio

pulsamos sobre Add, y obtendremos como respuesta la serviceKey:

serviceKey del servicio

Como último paso vamos a agregar la localización del web service, agregando un bindingTemplate. Botón derecho sobre nuestro nuevo servicio y seleccionamos Add Binding Template for Access Point:

completamos el formulario:

- Access Point Text: <http://www.webservicex.net/braille.asmx>
- Access Point URL Type: http
- tModelKey: UUID:C1ACF26D-9672-4404-9D70-39B756E62AB4

Aceptamos con OK y veremos que ha creado una bindingTemplate con un tModel. Ya tenemos nuestro servicio publicado:

Servicio de conversión a texto Braille publicado

Consulta de servicios

Podemos realizar búsquedas en el registro de múltiples maneras. Si hemos seguido el tutorial y hemos incluido el servicio meteorológico, vamos a buscarlo:

- Búsqueda simple. Menú View | Basic Find, y ponemos como Business (empresa, negocio), Autentia:

Diálogo de búsqueda simple

Obtendremos como resultado nuestra entidad de negocio, de la cual podremos obtener sus servicios y descripciones, desplegando el árbol:

Entidad Autentia, con el servicio web asociado en el registro

- Búsqueda avanzada: Menú View | Advanced Find, y podemos incluir varios criterios de búsqueda.
- Solicitar un listado de todos los elementos disponibles: Businesses, Services o tModels. Menú View | Find More | Find all services, por ejemplo:

Servicios registrados en nuestro servidor UDDI

Conclusiones

Este tutorial resulta extenso, si bien cubre varios aspectos interesantes acerca del registro de web services:

- Una breve visión de la especificación de descubrimiento UDDI
- Las entidades básicas que intervienen a la hora de registrar un servicio: Business, Service, tModel
- Capacidad para crear nuestro propio registro de web services (+)
- Posibilidad de consultar registros públicos mediante herramientas clientes (+)

Para ello hemos utilizado un servidor y cliente quizás poco maduros en su desarrollo y con algunas limitaciones (no soportan UDDI V3), pero lo suficientemente estables para los propósitos de este tutorial.

¿Qué te ha parecido el tutorial? Déjanos saber tu opinión y ivota!

Muy malo Malo Regular Bueno Muy bueno

Anímate y coméntanos lo que pienses sobre este tutorial

Puedes opinar o comentar cualquier sugerencia que quieras comunicarnos sobre este tutorial; con tu ayuda, podemos ofrecerte un mejor servicio.

Nombre: E-Mail:

Comentario:

[Texto Legal y condiciones de uso](#)

- Puedes inscribirte en nuestro servicio de notificaciones haciendo clic [aquí](#).
- Puedes firmar en nuestro libro de visitas haciendo clic [aquí](#).
- Puedes asociarte al grupo AdictosAlTrabajo en XING haciendo clic [aquí](#).
- **Añadir a favoritos Technorati.**

Esta obra está licenciada bajo [licencia Creative Commons de Reconocimiento-No comercial-Sin obras derivadas 2.5](#)

Recuerda

Autentia te regala la mayoría del conocimiento aquí compartido ([Ver todos los tutoriales](#)). Somos expertos en: J2EE, Struts, JSF, C++, OOP, UML, UP, Patrones de diseño ... y muchas otras cosas.

¿Nos vas a tener en cuenta cuando necesites consultoría o formación en tu empresa?, ¿Vas a ser tan generoso con nosotros como lo tratamos de ser con vosotros?

Somos pocos, somos buenos, estamos motivados y nos gusta lo que hacemos ...

Autentia = Soporte a Desarrollo & Formación.

info@autentia.com

Formación en nuevas tecnologías

Tutoriales recomendados

Nombre	Resumen	Fecha	Visitas	Valoración	Votos	Pdf
Spring WS: Creación de Servicios Web con Spring	En este tutorial veremos un completo ejemplo de creación de un servicio web Contract-First con Spring y Maven	2009-03-15	837	Muy bueno	4	

Servicios Web RESTful en Axis 2	En este tutorial vamos realizar una descripción de REST y vamos a ver un ejemplo práctico de un Servicio Web RESTful en AXIS 2	2008-04-03	5040	Muy bueno	8	

Web Service Security	En este tutorial vamos a ver como crear un servicio web seguro con autenticación mediante usuario y contraseña. WS-Security define cómo utilizar los tokens de seguridad, XML Signature y Xml Encryption en los mensajes SOAP para proporcionar autenticación,	2009-02-09	1132	Muy bueno	3	

Web Services con Estado	Este tutorial muestra un ejemplo de un web service con estado (stateful webservice)	2008-10-27	2343	Muy bueno	5	

Spring WS: Servicios Web a través del correo electrónico	En este tutorial aprenderemos a configurar un cliente y servicio web para que envíe/atienda peticiones por correo electrónico.	2009-04-09	141	Muy bueno	1	

Spring WS: Construcción de Clientes de Servicios Web con Spring	En este tutorial veremos las características que nos ofrece Spring para la construcción de clientes de servicios Web	2009-03-31	344	Muy bueno	4	

Web Services con Axis2. Configuración y ejemplo	Este es un tutorial básico que introduce a los servicios web en Java, y muestra cómo configurar el equipo con Eclipse, Apache Tomcat y Axis2 para poder crear luego un web service de ejemplo	2008-10-24	4923	Muy bueno	19	

Web Services en tu IPAQ	Cesar Crespo nos enseña como programar accesos Web Services desde tu IPAQ en Visual C++ con PocketSOAP, Apache SOAP y Axis	2004-08-02	37182	Muy bueno	2	

Creando un servicio web a partir de su interfaz WSDL	En este tutorial se resalta la importancia de definir la interfaz de un servicio web antes de implementarlo, y cómo hacer todo esto con Eclipse y Apache Axis v1.	2006-09-26	17924	Bueno	10	

Monitorización de Web Services con Glassfish Wsmonitor	En este tutorial vamos a realizar una introducción a una herramienta de monitorización de mensajes SOAP o Servicios Web en general.	2008-04-04	1589	Bueno	1	

Nota:

Los tutoriales mostrados en este Web tienen como objetivo la difusión del conocimiento. Los contenidos y comentarios de los tutoriales son responsabilidad de sus respectivos autores. En algún caso se puede hacer referencia a marcas o nombres cuya propiedad y derechos es de sus respectivos dueños. Si algún afectado desea que incorporemos alguna reseña específica, no tiene más que solicitarlo. Si alguien encuentra algún problema con la información publicada en este Web, rogamos que informe al administrador rcanales@adictosaltrabajo.com para su resolución.