

Examples for the WS Environment "GLUE" by TME

IExchange.Java

```
package book.soap;

/**
 * An interface for getting exchange rates.
 */
public interface IExchange
{
 /**
 * Set the value, in US dollars, of the specified currency.
 * @param country The country.
 * @param value The value in US dollars.
 */
 void setValue( String country, double value );

 /**
 * Return the value of the specified currency.
 * @param country The country.
 * @return The value in US dollars.
 * @throws ExchangeException If the country is not recognized.
 */
 double getValue( String country ) throws ExchangeException;

 /**
 * Return the exchange rate between two countries.
 * @param country1 The country to convert from.
 * @param country2 The country to convert to.
 * @return The exchange rate.
 * @throws ExchangeException If either country is not recognized.
 */
 double getRate( String country1, String country2 ) throws ExchangeException;
}
```

Exchange.java

```
package book.soap;

import java.util.Hashtable;

/**
 * Simple implementation of IExchange.
 */
public class Exchange implements IExchange
{
 Hashtable values = new Hashtable(); // in US dollars

 public void setValue( String country, double value )
 {
 values.put( country, new Double( value ) );
 }

 public double getValue( String country )
 throws ExchangeException
 {
 Double value = (Double) values.get( country );
 }
}
```

```

 if( value == null )
 throw new ExchangeException( "country " + country + " not recognized" );

 return value.doubleValue();
 }

 public double getRate( String country1, String country2 )
 throws ExchangeException
 {
 return getValue( country1 ) / getValue( country2 );
 }
}

```

ExchangeServer.java

```

package book.soap;

import electric.registry.Registry;
import electric.server.http.HTTP;

public class ExchangeServer
{
 public static void main( String[] args )
 throws Exception
 {
 // start a web server on port 8004, accept messages via /soap
 HTTP.startup( "http://localhost:8004/soap" );

 // initialize an instance of Exchange
 Exchange exchange = new Exchange();
 exchange.setValue( "usa", 1 );
 exchange.setValue( "japan", 0.4 );

 // publish an instance of Exchange
 Registry.publish( "exchange", exchange );
 }
}

```

ExchangeClient.java

```

package book.soap;

import electric.registry.Registry;

public class ExchangeClient
{
 public static void main( String[] args )
 throws Exception
 {
 // bind to web service whose WSDL is at the specified URL
 String url = "http://localhost:8004/soap/exchange.wsdl";
 IExchange exchange = (IExchange) Registry.bind( url, IExchange.class );

 // invoke the web service as if it was a local java object
 double rate = exchange.getRate( "usa", "japan" );
 System.out.println( "usa/japan exchange rate = " + rate );
 }
}

```