:: Simple PHP Web Services with NuSOAP ::
โดย พงศกร ภูแสนคำ
ชุมนุมเว็บเซอร์วิส ภาควิชาวิศวกรรมคอมพิวเตอร์ มหาวิทยาลัยขอนแก่น
อีเมล์ pongsakorn@gmail.com
เอกสารสำหรับการอบรม Web Application Programming with PHP and MySQL s
หัวข้อที่จะกล่าวถึง
1. NuSOAP แนะนำตัว
2. ขั้นตอนการพัฒนาเว็บเซอร์วิส
3. การสร้างเว็บเซอร์วิสอย่างง่ายด้วย PHP + NuSOAP
4. การเรียกใช้งานเว็บเซอร์วิสด้วย PHP + NuSOAP
5. ตัวอย่างของการนำเว็บเซอร์วิสเข้ามาใช้งาน
6. แบบฝึกหัด ทดลองเรียกการใช้งานเว็บเซอร์วิสที่ได้ทำการลงทะเบียนแล้ว
http://www.xmethods.net/sd/2001/CurrencyExchangeService.wsdl
บริการแลกเปลี่ยนสกุลเงินตรา
http://webservices.matlus.com/scripts/emailwebservice.dll/wsdl/IEmailService
บริการรับส่งอีเมล์
http://campus.en.kku.ac.th:8080/axis/services/Number2Thai?wsdl
บริการเปลี่ยนตัวเลขเป็นตัวอักษรภาษาไทย
7. แบบฝึกหัด สร้างเว็บเซอร์วิสสำหรับให้บริการ บวกและลบเลข

1. NuSOAP แนะนำตัว
NuSOAP เป็นเครื่องมือที่จะช่วยให้ผู้พัฒนาสามารถสร้างเว็บเซอร์วิสและเรียกใช้งานเว็บเซอร์วิสได้อย่างง่าย โดย NuSOAP จะรวบรวมคลาสต่างๆ มากมายไว้ในไฟล์ nusoap.php เพียงไฟล์เดียวเท่านั้น NuSOAP จะให้ผู้พัฒนาสามารถสร้างเว็บเซอร์วิสในแบบของ RPC Style และ Document Style ได้ โดยผู้พัฒนาสามารถใช้ NuSOAP สร้างและเรียกเว็บเซอร์วิสที่เป็น Simple Type และ Complex Type ได้อย่างสมบูรณ์ ในปัจจุบัน (กุมภาพันธ์ 2548) NuSOAP ให้การสนับสนุน WSDL 1.1 และ SOAP 1.1 แต่ยังไม่คลอบคลุมทั้งหมด และความสามารถของ NuSOAP ยังไม่เทียบเท่า Apache Axis หรือ .NET ของไมโครซอฟต์ เวอร์ชั่นล่าสุดคือ 1.83
ถ้าเข้าไปดูที่เว็บไซต์ http://www.xmethods.com จะพบว่ามีเว็บเซอร์วิสที่พัฒนาโดยใช้ NuSOAP เป็นจำนวนมาก นอกจาก NuSOAP แล้วยังมีเครื่องมือตัวอื่นอีกที่ใช้ในการพัฒนาเว็บเซอร์วิสได้อีกด้วยอย่างเช่น PHP-SOAP,PEAR-SOAP

ก่อนที่จะเริ่มสร้างเว็บเซอร์วิสผู้พัฒนาจะต้องหาไฟล์ nusoap.php มาติดตั้งให้ได้ก่อน ซึ่งไฟล์นี้สามารถดาวน์โหลดได้จาก http://cvs.sourceforge.net/viewcvs.py/nusoap/lib/nusoap.php เมื่อได้ไฟล์มาแล้วให้ทำการคัดลอกไปไว้ยังไดเร็กทอรี่ที่จะทำการเขียนโปรแกรม ผู้พัฒนาจะต้องมี Web Server ที่ใช้งาน PHP ได้ ซึ่งสามารถเป็นได้ทั้งแบบ Local host และแบบมี Domain Name จริง

[image: image1]
รูปที่ 1 โครงสร้างการทำงานของ PHP Web Services
2. ขั้นตอนการพัฒนาเว็บเซอร์วิส

1. ผู้พัฒนาสร้างเว็บเซอร์วิสสำหรับให้บริการ (Implementation or create web services)

2. ผู้พัฒนาทำการติดตั้งเว็บเซอร์วิส (Deploy Web Services)

3. ผู้พัฒนาทำการลงทะเบียนเว็บเซอร์วิสเพื่อเปิดบริการ (UDDI Registry)

4. ผู้ใช้งานทำการสืบค้นเพื่อหาบริการต่าง ๆ ที่ต้องการได้จาก UDDI (Finding Web Services and Consume Web Services) ในกรณีนี้อาจเสียค่าบริการได้
3. การสร้างเว็บเซอร์วิสอย่างง่ายด้วย PHP + NuSOAP

เซอร์วิสที่จะทำการสร้างขึ้นมา คือ hello กับ goodbye โดยเซอร์วิสนี้จะทำการรับชื่อของผู้เรียกแล้วก็คืนค่า "Hello ,ตามด้วยชื่อผู้เรียกใช้เซอร์วิส" กับ "Good Bye , ตามด้วยชื่อผู้เรียกใช้เซอร์วิส"
เมื่อสร้างเสร็จแล้วจะตั้งชื่อไฟล์นี้ว่า hello.php

################### Start hello.php ######################
<?php
 // nusoap.php จะต้องอยู่ในไดเรคทอรี่เดียวกับ hello.php

require_once('nusoap.php');
//สร้างฟังก์ชั่นที่ต้องการให้บริการ โดยฟังก์ชั่นนี้ชื่อว่า hello

function hello($name){

return "Hello , " . $name;

}

function goodbye($name){

return "Good Bye , " . $name;

}

$ws_server = new soap_server; // สร้าง instance ของ Soap-Server

//*** การเรียกใช้ฟังก์ชั่น configureWSDL ของ Soap-Server จะทำให้ได้ WSDL File ด้วย
$ws_server->configureWSDL('hellowsdl', ' http://campus.en.kku.ac.th/webservices/);
//ทำการลงทะเบียนฟังก์ชั่นที่ต้องการให้บริการ
//function register($name,$input=array(),$output=array(),$namespace=false,
$soapaction=false,$style=false,$use=false,$documentation='')

$ws_server->register('hello',
array('name' => 'xsd:string'),
array('return' => 'xsd:string'),
'http://campus.en.kku.ac.th/webservices/’,
'http://campus.en.kku.ac.th/webservices',
'rpc',
'encoded',
'Says hello to the caller') ;

//ทำการลงทะเบียนฟังก์ชั่นที่ต้องการให้บริการ
$ws_server->register('goodbye',
array('name' =>'xsd:string'),
array('return' =>'xsd:string'),
'http://campus.en.kku.ac.th/webservices/’,
'http://campus.en.kku.ac.th/webservices/’,
'rpc',
'encoded',
'Says Good Bye to the caller');

// Use the request try to invoke the service
HTTP_RAW_POST_DATA = isset($HTTP_RAW_POST_DATA) ? $HTTP_RAW_POST_DATA : ''; $ws_server->service($HTTP_RAW_POST_DATA);
?>
################### End hello.php ######################

จากนั้นก็จะบันทึกไฟล์นี้เป็น hello.php

ไฟล์นี้จะถูกเก็บไว้ที่ Server Campus ซึ่ง Server Campus สนันสนุนการใช้งาน php 4.3.9 == > http://campus.en.kku.ac.th/ws/samples/

[image: image2.png]plo =lolx|

| He Edt vew Favortes Took beb | &

JQ sack < () - %] (8] | S sersh Srovertes @eds €2 (00 L 7

| agdress [http:jcampus.en k. ac thiuwsfsamples =S E

| Google - frusoap =l G searchwe - | @ | PeseRenk s hocked], (| @1 -
|

Index of /ws/samples

Name Lestmodiied Size Description
& posentDirectry -
2] hello php 21-Nov-2004 06:22 421
2] nusoapphp 21-Nov-2004 06:22 216K

Apache/2 052 (FreeBS0) PHFA/4 3 9 Server af campus en kku ac th Port 80

รูปที่ 2 PATH ที่เก็บไฟล์นี้ก็คือ http://campus.en.kku.ac.th/ws/samples/hello.php
เมื่อนำไฟล์ hello.php ไปรันผ่าน web browser ก็จะได้ผลดังนี้
[image: image3.png]=10 i

ol e wow Faones Took b 3
| Qe - () - (%] [B] | e Forowies @resa)] 00 L 7
| agdress [http:jcampus.en k. ac.thinsfsamplesihello.php Be

| Google - Jrusoan || o searchweb - | g3 | Pahenk Ehsbincked Enm“ - -

hellowsdl

Viewthe WSDL for
the service. Cick on
an operation name.
toview taaposis
detalls.

© tntermet

รูปที่ 3 เมื่อเรียกไฟล์ hello.php ผ่าน web browser
จากรูปที่ 2 จะเห็นว่าเมื่อเราเรียก hello.php ผ่าน web browser จะมีการแสดงฟังก์ชั่นที่ให้บริการคือ hello และ good bye

[image: image4.png]jg Ek Vow Favortes Toos teb | &
| Qe - () - (%] [B] | e Forowies @resa)] 00 L 7
| address [http:jcampus.en k. ac thiwsisamplesihello.phprwsdl =S E
| Google ~ frusom <l @osearchwe - | 0 | Pk Ehsocked][] & -

<?uml version="1.0" encoding="S0-8859-1" 7>
- <definitions xrmins: SOAP-

ENv="http://schemas.xmlsoap.org/soap/envelope/"
srmins: xsd="http:/ /vevewe.w3.0rg/ 2001/ XMLSchema"
srrilns: xsi="http:/ /veveve.w3.0rg/2001/XMLSchema-instance"
srmins: SOAP-ENC="http://schemas.xmlsoap.org/soap/encoding/*
srmins: si="http:/ /soapinterop.org/xsd" xmins: tns="urn:hellovesdl"
srilns: http://schemas.xmlsoap.org/wsdl/soap/"
srmins: wsdi="http:/ /schemas xmlsoap.org/wsdl/"
smins="http://schemas.xmlsoap.org/wsdl/"
targethiamespace="urn:hellowsdl">

- <types>
+ <xsd: schema targethamespace="urn:hellowsdl'>
</types>
<message name="helloRequest" />
<message name="helloResponse’ />
<message name="goodbyeRequest’ />
<message name="goodbyeResponse’ />

+ <portType name="hellowsdIPortType">

+ <binding name="hellowsdIBinding’ type="tns:hellowsdIPortType">

+ <service name="hellowsdI">

</definitions>

& [[[@meme

รูปที่ 4 แสดง WSDL file ของ hello.php ที่สร้างโดย NuSOAP
[image: image5.png]owsd =lolx|

Bl Edt Vew Favortes ook Hep | &
Qe -© - [¥] 3 Do Sravaies €] (0 [@ B
‘ddress [&1 hitp:jcampus.en K. ac thiwsfsamples/NusOAP el phoi Be

View the WSDL for
the service. Cick on
an operation name to a
view taapos;s Binding
detalls.

gt

Qutput

5] T

G tocriraret

รูปที่ 5 มีการสรุปค่าต่างๆ จาก WSDL file มาให้เพื่อให้ง่ายแก่การอ่าน
[image: image6.png]owsd =lolx|

Bl Edt Vew Favortes ook Hep | &
Qe -© - [¥] 3 Do Sravaies €] (0 [@ B
‘ddress [&1 hitp:jcampus.en K. ac thiwsfsamples/NusOAP el phoi Be

View the WSDL for
the service. Cick on
an operation name to a
view taapos;s Binding
detalls.

gt

Qutput

5] T

G tocriraret

รูปที่ 6 มีการสรุปค่าต่างๆ จาก WSDL file มาให้เพื่อให้ง่ายแก่การอ่าน
เมื่อเสร็จจากการสร้างเซอร์วิสเพื่อให้บริการ ต่อไปจะเป็นการเรียกใช้งานเว็บเซอร์วิสที่เราได้สร้างขึ้นมาก่อนหน้านี้ โดยจะตั้งชื่อไฟล์นี้ว่า call_hello.php

4. การเรียกใช้งานเว็บเซอร์วิสด้วย PHP + NuSOAP
################### Start call_hello.php ######################
<?

require_once('nusoap.php');

//สร้าง Instance ของ Soap-Client เพื่อให้สามารถเรียกใช้งานฟังก์ชั่นได้ โดยพารามิเตอร์จะเป็น URL ของ WSDL

$ws_client = new soapclient(‘http://campus.en.kku.ac.th/ws/samples/hello.php?wsdl',true);
// กรณีที่มีการใช้ proxy ให้เปลี่ยนบรรทัดข้างบนเป็น
//กำหนดตัวแปรขึ้นมา 2 ตัว $proxyhost และ $proxyclient
//$ws_client = newsoapclient(‘http://campus.en.kku.ac.th/ws/samples/hello.php?wsdl'
,true,$proxyhost,$proxyport);

//เรียกใช้เซอร์วิสที่ได้สร้างขึ้นมา (hello function)

$result = $ws_client->call('hello', array('name' => 'Mr.Pongsakorn Poosankam'));

//แสดงผล

echo $result;

//เรียกใช้เซอร์วิสที่ได้สร้างขึ้นมา (goodbye function)
$result = $client->call('goodbye',array('name'=>'Mr.Pongsakorn Poosankam'));
//แสดงผล
echo $result ;
?>
################### END hello.php ######################
เรียกใช้งานเว็บเซอร์วิส ผ่าน command line ก่อนเรียกใช้จะต้องมีการ set path ให้กับ php ก่อน
##>php call_hello.php
ผลลัพธ์ที่ได้
##>Hello , Mr.Pongsakorn Poosankom Good Bye ,Mr.Pongsakorn Poosankam

ส่วนใหญ่แล้วเว็บเซอร์วิสที่เราเห็นมักจะเป็นแบบ RPC Style ดังนั้นการเรียกใช้งานก็จะทำได้ไม่ยากเพียงแค่ผู้พัฒนาทำการอ้างถึง Operation ที่ต้องการเรียกใช้งานก็พอ แต่จะมีเว็บเซอร์วิสอีกประเภทหนึ่งที่เข้ามาปรังปรุงเรื่องของการทำงานร่วมกันของอุปกรณ์ต่างๆ ให้สามารถทำงานร่วมกันได้อย่างไม่มีปัญหา เว็บเซอร์วิสประเภทนี้เรียกว่า Document Style เวลาผู้พัฒนาเรียกใช้งานจะไม่สามารถกำหนดได้ด้วย Operation แต่ว่าจะต้องกำหนดผ่าน Soap Action เสมอ ซึ่งการเรียกใช้งานก็ไม่ยุ่งยากมากนัก ผู้พัฒนาจะต้องมีความเข้าใจ WSDL เป็นอย่างดี ผู้พัฒนาต้องรู้ว่า Soap action ใดที่ผู้พัฒนาต้องการ
ตัวอย่างถัดไปจะเป็นการเรียกใช้เว็บเซอร์วิสที่เป็นแบบ Document Style

เว็บเซอร์วิสของ ปตท. แห่งประเทศไทย http://www.pttplc.com/pttinfo.asmx?WSDL
พัฒนาขึ้นมาโดยใช้ .NET ของ Microsoft ซึ่ง Default ของ .NET จะสร้างเว็บเซอร์วิสให้เป็นแบบ Document Style ให้อยู่แล้ว ในส่วนของ binding ที่อยู่ใน WSDL จะบอกให้เรารู้ว่าเว็บเซอร์วิสที่พัฒนาขึ้นมานี้เป็นแบบ Document
<?

include("nusoap.php");

$wsdl = "http://www.pttplc.com/pttinfo.asmx?WSDL";

//กำหนด Soap action เพื่อดึงข้อมูล CurrentNews ของ ปตท
//http://www.pttplc.com/pttinfo.asmx?op=CurrentNews link นี้จะบอกว่าใช้ Soap action อะไร
//และควรจะส่ง Document โครงสร้างแบบไหน
$soapaction = "http://www.pttplc.com/ptt_webservice/CurrentNews";

$lang = 'thai' ;

$news = 1 ;

$client = new soapclient($wsdl);

//เอกสารที่ต้องส่งไปจะอยู่ใน ตัวแปล document ซึ่งใน .NET จะบอกให้รู้ว่าจะต้องส่งอะไรไปบ้าง
$document = '<CurrentNews xmlns="http://www.pttplc.com/ptt_webservice/">';

$document .='<Language>'.$lang.'</Language><NewsType>'.$news.'</NewsType></CurrentNews>';

//create soap message

$mysoapmsg = $client->serializeEnvelope($document,'',array(),'document', 'literal');

//send soap message to soap server

$response = $client->send($mysoapmsg, $soapaction);

print_r($response); //แสดงผลลัพธ์ที่เก็บใน Array

?>

<?

include("nusoap.php");

$wsdl = "http://www.pttplc.com/pttinfo.asmx?WSDL";

//http://www.pttplc.com/pttinfo.asmx?op=GetNews link นี้จะบอกว่าใช้ Soap action อะไร
//และควรจะส่ง Document โครงสร้างแบบไหน
//initial soap action
$soapaction = "http://www.pttplc.com/ptt_webservice/GetNews";

$lang = 'thai' ;

$type = '1' ;

$day = '01' ;

$month = '06';

$year = '2005' ;

$client = new soapclient($wsdl);

$document = '<GetNews xmlns="http://www.pttplc.com/ptt_webservice/">';

$document .= ' <Language>'.$lang.'</Language>';

$document .= ' <NewsType>'.$type.'</NewsType>';

$document .= '<DD>'.$day.'</DD>';

$document .= '<MM>'.$month.'</MM>';

$document .= ' <YYYY>'.$year.'</YYYY>';

$document .='</GetNews>';

//create soap message

$mysoapmsg = $client->serializeEnvelope($document,'',array(),'document', 'literal');

//send soap message to soap server

$response = $client->send($mysoapmsg, $soapaction);

print_r($response);

?>
กรณีที่ติด Proxy ก็ให้กลับขึ้นไปดูตัวอย่างข้างบนได้ครับ

5. ตัวอย่างการนำเว็บเซอร์วิสเข้ามาใช้งาน <demo>
6. แบบฝึกหัด ทดลองเรียกการใช้งานเว็บเซอร์วิสที่ได้ทำการลงทะเบียนแล้ว
http://www.xmethods.net/sd/2001/CurrencyExchangeService.wsdl

บริการแลกเปลี่ยนสกุลเงินตรา
http://webservices.matlus.com/scripts/emailwebservice.dll/wsdl/IEmailService
บริการรับส่งอีเมล์

http://campus.en.kku.ac.th:8080/axis/services/Number2Thai?wsdl
บริการเปลี่ยนตัวเลขเป็นตัวอักษรภาษาไทย
7. แบบฝึกหัด ให้สร้างเว็บเซอร์วิสสำหรับให้บริการ บวกและลบเลขโดยมี 2 ฟังก์ชั่นคือ
 add , subtract , multiply , divide
ไฟล์ hello.php ที่ได้ทำการสร้างขึ้นมา���ขึ้นมา

เมื่อคลิกจะแสดง WSDL ของเซอร์วิสที่สร้างขึ้นมาโดย NuSOAP ในรูปที่ 4 �

ไฟล์ nusoap.php ที่ใช้ในการสร้าง Instance

ของ Soap-Client และ Soap-Server���ขึ้นมา

เมื่อคลิกจะแสดงผลดังรูปที่ 5

เมื่อคลิกจะแสดงผลดังรูปที่ 6

nusoap.php

Client

nusoap.php

Server

hello.php

call_hello.php

Soap Request

Soap Response

Create Instance

Create Instance

3

4

2

1

:: Output ::�Hello , Mr.Pongsa

5

