

[bookmark: _1124604649]
[bookmark: _GoBack]LABORATÓRIO 2.6.2
[bookmark: _Toc241392549][bookmark: _Toc241394124]Criando e Usando Web Services – C#

Conteúdo
Criando e Usando Web Services – C#	1
LAB 2.6.2	1
Exercício 1 – Criando um Web Service simples	1
1.	Crianção do Web Service	1
2.	Expondo um método como um Web Service	2
3.	Realizando os testes iniciais	2
Exercício 2 – Acessando o Web Service	2
1.	Criando uma aplicação ASP.NET	2
2.	Configurando o Projeto	3
3.	Acessando o Web Service	3
Exercício 3 –Tipos Complexos de Dados	4
1.	Adicionando uma nova classe ao projeto de Web Service	4
2.	Criando um novo método que retorna o Vetor de Objetos	6
3.	Inspecionando o novo método usando uma página de teste HTML	7
4.	Alterando o cliente para o novo Método	8

[bookmark: _Toc209094588][bookmark: _Toc241394125]LAB 2.6.2
Este lab apresenta a criação e utilização de Web Services usando C# e aplicação em uma página web.

[bookmark: _Toc241394126]Exercício 1 – Criando um Web Service simples
[bookmark: OLE_LINK13]Este exercício lida com a criação de um web service e a realização de testes.
1. [bookmark: _Toc241394127]Crianção do Web Service

· Crie um novo projeto utilizando o template "ASP.NET Web Service Application", conforme a figura abaixo:

[image:]
2. [bookmark: _Toc241394128]Expondo um método como um Web Service
· Navegue no arquivo Service1.asmx no Solution Explorer, dê um clique com o botão direito do mouse no arquivo e selecione View Code
· Crie uma novo método chamado SimpleMethod, que receberá um valor string como parâmetro e retornará um outro string
· Implemente o método para retornar algum resultado (veja o código abaixo como sugestão de exemplo)
· Adicione o atributo [WebMethod] ao método. Este atributo indica para o .NET que a função será exposta como um Web Service.
 (
[
WebMethod
]

public

string
 SimpleMethod(
string
 s)

{

return

"Hello "
 + s;
 }
)

3. [bookmark: _Toc241394129]Realizando os testes iniciais
· Clique com o botão direito do mouse em Service1.asmx na Solution Explorer e clique em Set as Start Page
· Para compilar sua aplicação pressione F5
· O Microsoft Visual Studio 2008 abre uma página Web para testar o Web Service.
· Para visualizar a página de teste, clique no link SimpleMethod.
· Para chamar (invoke) o Web Service da página de teste, digite um valor válido para o parâmetro Parameter e clique em Invoke.

[bookmark: _Toc241394130]Exercício 2 – Acessando o Web Service
Este exercício ilustra a utilização (consumo) do web service anteriormente criado a partir de uma página web.
1. [bookmark: _Toc241394131]Criando uma aplicação ASP.NET
· Crie um novo projeto Web na mesma solução onde foi criado o projeto anterior (selecione a opção "Add to Solution").

2. [bookmark: _Toc241394132]Configurando o Projeto
· Para criar uma referência ao Web Service, selecione o comando de menu Project | Add Web Reference.
· A janela de diálogo Add Web Reference Dialogue Box aparecerá.
[image:]

· Selecione “Web services in this solution” e selecione Service1 OU digite a URL do Web Service que você criou. Clique em Go
· Para referenciar ao web service clique no botão Add Reference
· O projeto WebApplication terá um novo diretório chamado Web References. Este diretório conterá um nó localhost.
3. [bookmark: _Toc241394133]Acessando o Web Service
· Abra a página Default.aspx na Solution Explorer.
· Coloque um controle button na página.
· Dê um duplo-clique no controle button para acessar o método manipulador do evento Click deste botão. Adicione também uma Label e uma TextBox.
· Crie uma instância de sua classe de Proxy (localhost.Service1) e chame o método SimpleMethod(), passando como parâmetro uma string (a que for digitada no textBox). Mostre o retorno desta função na label. O método button1_Click() deverá estar parecendo conforme segue:

 (
protected

void
 Button1_Click(
object
 sender,
EventArgs
 e)
 {
 localhost.
Service1
 ws =
new
 localhost.
Service1
();
 lblResultado.Text = ws.SimpleMethod(TextBox1.Text);

}
)

· Para compilar e rodar sua aplicação pressione CTRL+F5. Para testar o Web Service, preencha a TextBox e clique em button1. A label deve conter o texto “Hello “ seguido do texto digitado na TextBox.

[bookmark: _Toc241394134]Exercício 3 –Tipos Complexos de Dados
Este exercício mostra o retorno de um objeto complexo (array de objetos) a partir de um web service.
1. [bookmark: _Toc241394135]Adicionando uma nova classe ao projeto de Web Service
Clique com o botão direito sobre a solução e selecione Add New Project, conforme figura abaixo:

[image:]

· Adicione uma classe JogoFutebol ao projeto ClassLibrary
· Declare quatro variáveis para a classe como mostrado abaixo: duas do tipo string chamadas casa e visitante e duas do tipo short chamadas golCasa e golVisitante

 (
public

class

ResultadoJogo
 {

public

short
 golCasa;

public

short
 golVisitante;

public

string
 casa;

public

string
 visitante;
 }
)

· Adicione uma referência ao projeto ClassLibrary no projeto WebService:

[image:]

2. [bookmark: _Toc241394136]Criando um novo método que retorna o Vetor de Objetos
· Clique duplo sobre Service1.asmx
· Adicione “using ClassLibrary;”
· Adicione um novo método chamado ComplexMethod que retornará um vetor de objetos ResultadoJogo como a seguir:

 (
[
WebMethod
]

public

ResultadoJogo
[] ComplexMethod()
 {

ResultadoJogo
[] resultadoJogo =
new

ResultadoJogo
[2];
 resultadoJogo[0] =
new

ResultadoJogo
();
 resultadoJogo[0].casa =
"Atlético Paranaense"
;
 resultadoJogo[0].golCasa = 6;
 resultadoJogo[0].visitante =
"Milan"
;
 resultadoJogo[0].golVisitante = 0;
 resultadoJogo[1] =
new

ResultadoJogo
();
 resultadoJogo[1].casa =
"Atlético Paranaense"
;
 resultadoJogo[1].golCasa = 5;
 resultadoJogo[1].visitante =
"Chelsea"
;
 resultadoJogo[1].golVisitante = 1;

return
 resultadoJogo;
 }
)

3. [bookmark: _Toc241394137]Inspecionando o novo método usando uma página de teste HTML
· Teste o Web Service para observar como os objetos retornados do Web Service são serializados em XML.
· Para compilar e testar o Web Service, clique com o botão direito do mouse sobre o projeto WebService e selecione “Set as StartUpProject”. Pressione CTRL+F5
· Para testar o método clique no link ComplexMethod e então clique em Invoke.
Examine como os objetos e o vetor são serializados em XML:
 (
<?
xml

version
="1.0"
encoding
="utf-8"?>
<
ArrayOfResultadoJogo

xmlns:xsi
="http://www.w3.org/2001/XMLSchema-instance"
xmlns:xsd
="http://www.w3.org/2001/XMLSchema"
xmlns
="http://tempuri.org/">
 <
ResultadoJogo
>
 <
golCasa
>6</
golCasa
>
 <
golVisitante
>0</
golVisitante
>
 <casa>Atlético Paranaense</casa>
 <visitante>Milan</visitante>
 </
ResultadoJogo
>
 <
ResultadoJogo
>
 <
golCasa
>5</
golCasa
>
 <
golVisitante
>1</
golVisitante
>
 <casa>Atlético Paranaense</casa>
 <visitante>Chelsea</visitante>
 </
ResultadoJogo
>
</
ArrayOfResultadoJogo
>
)

4. [bookmark: _Toc241394138]Alterando o cliente para o novo Método

· Localize a WebReference localhost no projeto Web (WebApplication)
	Dê um clique com o botão direito do mouse no nó localhost no diretório Web References e selecione Update Web Reference. Isto irá atualizar a aplicação WebApplication de maneira a usar a nova funcionalidade de Service1 e irá atualizar a classe de Proxy para incluir o novo método que você criou (ComplexMethod)
· Para acessar a visualização de projeto do formulário dê um duplo-clique em Default.aspx na Solution Explorer.
· Adicione à pagina uma gridView um segundo controle button
· Dê um clique duplo sobre o botão que acabou de ser adicionado. Digite o seguinte código:

 (
protected

void
 Button2_Click(
object
 sender,
EventArgs
 e)
 {
 localhost.
Service1
 ws =
new
 localhost.
Service1
();

grvResultado.DataSource = ws.ComplexMethod();
 grvResultado.DataBind();
 }
)

· Para compilar e rodar sua aplicação, deixe o projeto Web como Start Up (clique com o botão direito do mouse sobre o projeto Web, Set As StartUp Project) Padrão e pressione CTRL+F5. Para testar a chamada do cliente para o Web Service clique em Button2.Deve aparecer uma grid mostrando nomes dos times visitante e local e seus placares.

Página 1 de 10

Página 9
image1.png
New Project

NET Framework 3.5

Project types: Templotes:

Database Visual Studio installed templates
Reparting
Test (Fwindons Forms Applcation [Class Lbrary
ek AASP.NET Vieh Applation 9, ASP.NET Web Service Applicaton
wiarklow [E4)WPF Agplication FE4 WPF Browser Application
= visual C# ¥ Console Application € Excel 2007 workbook.
indows (15 Outlook 2007 At " WCF Service Applcation
web {5 word 2007 Document FHvindons Forms Cantrol Lbrary
Smart Device. (BAIAX 1.0-Enabled ASP.NET 2.0 W.
office
Database My Templates
Reporting —
Tost Fsearch Orine Templates
ek
orkflon
RV]
A project for creating XML Web services (.NET Framework 3.5)

Neme: webservice

Location; ciprojetos Browse,

Soltion Name: | Webservice Create drectory for soltion

[Jadd to Source Control

image2.png
Add Web Reference

Navigate to 3 web service URL and cick Add Refererice to add allthe avaiable services.

ERA]

D

Web services found ot this URL:

Start Browsing for Web Services

Use this page s 3 starting point to find Web services. You can cick the nks
below, or type 3 known URL nto the address bar.

Browse to:
= Web services in this solul

= Web services on the local machine

= Browse UDDI Servers on the local network
Query yourlocal network for UDDI servers;

Add Reference

image3.png
Add New Project

Project types:

Templotes:

NET Framework 3.5

Database
Reporting
Test
e
wiarklow

= visual C#
indaws
i
Smrt Device
Offce
Database
Reporting
Test
e
wiarkiow

ERVIN

isual Studio installed templates

(Fwindons Forms Applcation
AASP.NET Vieh Applation
[E#)WPF Application

3 Console Appication

(15 Outlook 2007 At

L
(A 1.0-Enabled ASP.NET 20

My Templates

Gisearch Onine Templtes

{0 Class Lirary

8, ASPNET Web Serice Appcstion

P ramser Agplcation
7 Excel 2007 Workbook
FEWCF Service Applcation

[Flndows Forms Control Lbrary

A projectFor creating a C# dlass lbrary (.o (NET Framework 3.5)

Neme: ClassLibrary.

Location; CiiDocuments and Settingslrenatosileus documentos|Visual Studko 2008iPrajectsilab26.2 v,

[Ceromse.

=

image4.png
Add Reference

NET [com [Practs |svowse | Recent|

Project Name

Webipplation

Pr

e

oject Diectory

pr
irojetosLab2.6.2Webiy

ppication

