

CFML Web Services Tips and Tricks

*Charlie Arehart
charlie@carehart.org*

*(presented June 2006,
updated Oct 2007)*

CFUNITED – The premier ColdFusion conference www.cfunitied.com

Topics

- Testing Your Web Services
- Consuming Public Web Services
 - ✓ Including Amazon web services demo
- Dealing with Data Returned From Web Services
 - ✓ Including Processing .NET Datasets
- Web Service Details and Caveats
- Where to Learn More

June 28th – July 1st 2006

About Your Speaker

- Independent consultant since April 2006
- 10 yrs CF experience (25 in Enterprise IT)
 - ✓ Member, Adobe Community Experts
 - ✓ Certified Adv CF Developer (4 - 7), Cert. Adobe Instructor
 - ✓ Co-author, ColdFusion MX Bible (Wiley)
 - ✓ Contributor to upcoming CF8 WACK books
 - ✓ Frequent contrib. to ColdFusion Dev Journal, blogs, lists
 - Tech Editor, CFDJ (2001-2003)
 - ✓ Until recently, President, Atlanta ColdFusion User Group
 - ✓ Now co-lead (w/ Ray Camden) Online ColdFusion Meetup (<http://coldfusionmeetup.com>)
 - ✓ Frequent speaker: UGs, conf's worldwide
 - ✓ Living in Alpharetta, Georgia (north of Atlanta)
- Web home at www.carehart.org
 - ✓ Hosts my blog; lists all my past articles, presentations
 - ✓ UGTV: recordings of presentations by nearly 100 CFUG speakers
 - ✓ AskCharlie: per-minute telephone & web-based CF support

June 28th – July 1st 2006

Quick Review

- Talk presumes you know basics to create/consume web services in CFML
 - ✓ Feature of CFMX, BlueDragon
- Simple example of invoking a web service in CFML:

```
<cfinvoke webservice="http://localhost/demo/hello.cfc?wsdl"
returnvariable="fromhello" method="GetHello">
<cfoutput>#fromhello#</cfoutput>
```
- CFMX/BlueDragon handle details
 - ✓ Generates SOAP objects and publisher/consumer communications
 - ✓ Translates data into and back from XML for trip across the wire

June 28th – July 1st 2006

Testing A Web Service

- Whether you're trying to call a web service and wonder how it works, or writing a web service:
 - ✓ Can use several things, short of writing CFML, to test/invoke your web service
 - On browser URL
 - Using web-based tools
 - Using Dreamweaver MX
 - ✓ Some show web service available methods and the kind of data returned
 - Some allow you to run the web service

June 28th – July 1st 2006

Viewing WSDL

- If URL for CFML web service is entered on browser, we see the resulting WSDL


```
<?xml version="1.0" encoding="UTF-8" ?>
- <wsdl:definitions targetNamespace="http://demo" xmlns:apachesoap="http://xml.apache.org/xml-soap" xmlns:impl="http://demo"
  xmlns:intf="http://demo" xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/" xmlns:tns1="http://rpc.xml.coldfusion"
  xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/" xmlns:wsoap="http://schemas.xmlsoap.org/wsdl/soap/"
  xmlns:xsd="http://www.w3.org/2001/XMLSchema">
  <!-- WSDL created by Macromedia ColdFusion MX version 7,0,1,131977 -->
  - <wsdl:types>
  - <schema targetNamespace="http://rpc.xml.coldfusion" xmlns="http://www.w3.org/2001/XMLSchema">
  <import namespace="http://schemas.xmlsoap.org/soap/encoding/" />
  - <complexType name="CFCInvocationException">
  <sequence />
  </complexType>
  </schema>
  </wsdl:types>
  <wsdl:message name="GetHelloRequest" />
  - <wsdl:message name="CFCInvocationException">
  <wsdl:part name="fault" type="tns1:CFCInvocationException" />
  </wsdl:message>
  - <wsdl:message name="GetHelloResponse">
  <wsdl:part name="GetHelloReturn" type="xsd:string" />
  </wsdl:message>
  - <wsdl:portType name="hello">
  - <wsdl:operation name="GetHello">
  <wsdl:input message="impl:GetHelloRequest" name="GetHelloRequest" />
  <wsdl:output message="impl:GetHelloResponse" name="GetHelloResponse" />
  <wsdl:fault message="impl:CFCInvocationException" name="CFCInvocationException" />
  </wsdl:operation>
  </wsdl:portType>
  - <wsdl:binding name="hello.cfcSoapBinding" type="impl:hello">
  <wsdlsoap:binding style="rpc" transport="http://schemas.xmlsoap.org/soap/http" />
  - <wsdl:operation name="GetHello">
  <wsdlsoap:operation soapAction="" />
  - <wsdl:input name="GetHelloRequest">
```


June 28th – July 1st 2006

Viewing Web Svcs in DW

- Can also view any web service or CFC using Dreamweaver MX/2004/8/CS3
 - ✓ Open a CFML page
 - ✓ From Application panel, select Components tab
 - ✓ Choose “web services” from drop down
 - ✓ Provide URL, and it identifies all the methods and input/output arguments of the web service

Browsing Web Svcs in DW

- Can then drag/drop webservice method to create CFML code
 - ✓ CFINVOKE
 - ✓ CFINVOKEARGUMENTS

The screenshot shows the Dreamweaver interface. On the left, a tree view displays a web service named 'TemperatureService' with a method 'float getTemp' that takes a 'String zipcode' argument. A red arrow points from this method to the right-hand code editor. The code editor shows the following CFML code:

```
2 <html>
3 <head>
4 <meta http-equiv="Content-Type" content="text/html; charset=iso-8859-1">
5 <title>Untitled Document</title>
6 </head>
7
8 <body>
9 <cfinvoke
10 webservice="http://www.xmethods.net/sd/2001/TemperatureService.wsdl"
11 method="getTemp"
12 returnvariable="aTemp">
13 <cfinvokeargument name="zipcode" value="enter_value_here"/>
14 </cfinvoke>
15 |
16 </body>
```

Browsing Web Svcs in Eclipse

- Same feature offered in Eclipse by way of Adobe's ColdFusion Extensions for Eclipse (not CFEclipse)
 - ✓ <http://www.adobe.com/support/coldfusion/downloads.html#cfdevtools>
 - ✓ Use Services Browser (Window>Show View>Other>ColdFusion>Services Browser)
 - It will take time to first load all CFCs on your system
 - But then click the icon just left of the minimize icon ("Show Web Services")
 - Click red + to add a new WSDL URL
 - Will explore the web service like in DW example
 - Can right-click on WS URL or method to choose option to create CFINVOKE, CFObject, and/or createObject code

Other Web Service Viewing Tools

- <http://xmethods.net/ve2/Tools.po>
 - ✓ Validates web service's WSDL, see methods and properties
- <http://www.mindreef.net/tide/scopeit/start.do>
 - ✓ Commercial tool with free web-based sample
 - ✓ Not only can view web service methods and properties
 - But also offers simulated input screens to execute a given method
 - Can view results as raw SOAP, xml, tree view, etc

June 28th – July 1st 2006

Other Web Service Viewing Tools

- <http://www.gmorpher.com/Morph/dynamo/main.jsp>
 - ✓ Works with any web service URLs
 - ✓ Analyze and execute web services (execute requires login)
- Consider Microsoft InfoPath to test web services
 - ✓ <http://blogs.msdn.com/bgroth/archive/2004/09/29/235718.aspx>
 - ✓ <http://office.microsoft.com/en-us/assistance/CH010966841033.aspx>
- Also, Altova XMLSpy
 - ✓ http://www.altova.com/products_ide.html

June 28th – July 1st 2006

Web Service Viewing Tools (cont)

- Of course, with web-based tools your web service must be web-accessible
 - ✓ Can't test code on your localhost unless you can offer public IP address, have turned off firewall, etc.
- Can use all these tools to test various publicly available web services, discussed next

June 28th – July 1st 2006

Executing Web Service Via URL

- Can even execute the service by specifying method in URL:

`http://[host]/[dir]/[file].cfc?wsdl&method=[methodname]`

`http://127.0.0.1/demo/hello.cfc?wsdl&method=GetHello`

June 28th – July 1st 2006

Executing Web Service Via URL

- Curiously, and perhaps as a surprise, CF returns result as WDDX packet

Mistake
in notes

✓ use “view>source” in browser to see this

```
<wddxPacket version='1.0'><header/><data><string>Hello  
World</string></data></wddxPacket>
```

- BlueDragon instead returns SOAP (XML) packet, just as it would to any web service client that would invoke it

```
<?xml version="1.0" encoding="UTF-8" ?>  
- <soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"  
  xmlns:xsd="http://www.w3.org/2001/XMLSchema"  
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">  
- <soapenv:Body>  
  - <gethelloResponse soapenv:encodingStyle="http://schemas.xmlsoap.org/soap/encoding/">  
 <gethelloReturn xsi:type="xsd:string">Hello World!</gethelloReturn>  
  </gethelloResponse>  
  </soapenv:Body>  
</soapenv:Envelope>
```


June 28th – July 1st 2006

Creating Web Service Alias

- In CFMX, can create an alias for the web service
 - ✓ Similar to how we define DSN names to abstract details of DB access
 - ✓ See Admin console's "Web Services" link under "Data & Services" in left nav bar

ColdFusion lets you map names to your web service URLs.

Add / Edit ColdFusion Web Service	
Web Service Name	<input type="text" value="hello"/>
WSDL URL	<input type="text" value="http://localhost/regression/cfcs/hello.cfc?wsdl"/>
Username	<input type="text"/>
Password	<input type="password"/>
<input type="button" value="Update Web Service"/> <input type="button" value="Delete Web Service"/>	

June 28th – July 1st 2006

Creating Web Service Alias (cont.)

- Can then use that alias for web service name wherever would have used full URL (CFINVOKE, CFOBJECT, CreateObject)
- Will see that CFMX already put an entry in for any web service that's been called
 - ✓ Can edit it and simply provide an alias in the "web service name" field
- That admin console listing of an entry for each web service browsed has another use...

Internal Auto-Caching of WSDL

- It reflects the fact that CF has cached the WSDL (created a proxy/stub) for the web service browsed
 - ✓ Sometimes, it's helpful (indeed needed) to refresh/remove that cache proxy/stub
 - Especially when building/testing your own CFCs as web services, with frequent changes
 - ✓ Simply use the “refresh” icon/link on list of web services
 - Also option to “Update web service” when editing svc
 - ✓ What if no access to Admin console?...

Refresh WSDL Stub in Code

- Do it programmatically

<!-- may want to place in secured directory to prevent denial of service attacks or other mischief --->

```
<cfparam name="url.wsdlurl"  
default="http://soap.amazon.com/schemas2/AmazonWebServices.wsdl">
```

```
<cfscript>  
// get the web service wsdl file as URL String  
wsdl = url.wsdlurl;  
factory = CreateObject('JAVA', "coldfusion.server.ServiceFactory");  
RpcService = factory.XmlRpcService;  
RpcService.refreshWebService(wsdl);  
</cfscript>
```

<!-- adapted from Tariq Ahmed code offered via Mark Kruger
at <http://mkruger.cfwebtools.com/index.cfm?mode=entry&entry=109AF2A7-C878-138B-7F3E1940B8426063> --->

June 28th – July 1st 2006

Consuming Public Web Services

- Commercial examples
 - ✓ <http://www.amazon.com/gp/aws/landing.html>
 - ✓ <http://www.google.com/apis/>
 - ✓ <http://www.usps.com/webtools/>
 - ✓ <http://www.ec.ups.com/ecommerce/solutions/c1.html>
 - ✓ <http://www.fedex.com/us/solutions/wis/index.html/>
- Exposing services/data, often even permitting transactions
 - ✓ Sometimes free, sometimes for a fee

June 28th – July 1st 2006

Amazon Web Services

- Exposes Amazon's product data and E-Commerce functionality
 - ✓ Detailed Product Information on all Amazon.com Products
 - ✓ Access to Amazon.com Product Images
 - ✓ All Customer Reviews associated with a Product
 - ✓ Extended Search
 - ✓ Remote Shopping Cart
 - ✓ Amazon Wish List Search
 - ✓ And more

June 28th – July 1st 2006

Amazon Web Services

- Leverage Amazon data and functionality to power your own E-Commerce business
 - ✓ Requires Account, Account Number, Access Key ID, Subscription ID, Developer Token
 - ✓ Free of charge
 - Limited to one request per second per IP address
- Amazon supports both SOAP and REST approaches
 - ✓ Each will require different URL for web service

June 28th – July 1st 2006

SOAP vs REST

- Focus in most CFML docs is on creating/consuming SOAP-based web services
 - ✓ SOAP packages data in a special XML envelope
 - ✓ SOAP servers and clients (like CF and BD) handle the details
 - ✓ Client gets back data as same datatype sent (string, number, etc.)

June 28th – July 1st 2006

SOAP vs REST

- Some web services instead serve data via HTTP requests and return plain XML (XML over HTTP)
 - ✓ Could call such web services using CFHTTP
 - Or test via URL in browser
 - Or use CFXMLRPC tag in BlueDragon
 - ✓ You then process result using CFMX/BlueDragon functions for XML
 - ✓ Approaches:
 - Xml-rpc: <http://www.xmlrpc.com/>
 - REST: <http://www.xfront.com/REST-Web-Services.html>
 - ✓ Benefit: easy to do via browser URLs, returns XML (IE formats nicely)

Calling Amazon Web Service

- Docs at their site describe the many available methods (and their properties)
 - ✓ And how to call their web service
 - ✓ Available “XML ScratchPad” tool shows how to build a URL to use for various services
- Is about more than just books now
 - ✓ Here’s how to find seafood restaurants in Seattle

June 28th – July 1st 2006

Calling Amazon Web Service

- Via URL (browser or CFHTTP)

```
http://webservices.amazon.com/onca/xml?Service=AWS  
ECommerceService&SubscriptionId=[id]&Operation=It  
emSearch&SearchIndex=Restaurants&Cuisine=seafoo  
d&Neighborhood=downtown&City=Seattle
```

- Via CFHTTP

```
<cfhttp  
url="http://webservices.amazon.com/onca/xml?Service  
=AWSECommerceService&SubscriptionId=[id]&Opera  
tion=ItemSearch&SearchIndex=Restaurants&Cuisine=  
seafood&Neighborhood=downtown&City=Seattle">
```

```
<cfdump var="#cfhttp.filecontent#">
```


Traditional Book Request

```
<!-- invoke_amazon_soap.cfm --->
<!-- part 1 of 3 (join together to run as one)--->
<cfparam name="url.keyword" default="coldfusion">
<cfscript>
aKeywordRequest = structnew();
aKeywordRequest.devtag="yourtag";
aKeywordRequest.keyword=url.keyword;
aKeywordRequest.mode="books";
aKeywordRequest.page="1";
// aKeywordRequest.sort="+salesrank";
aKeywordRequest.tag="webservices-20";
aKeywordRequest.type="lite";
</cfscript>
```


June 28th – July 1st 2006

Traditional Book Request

```
<!-- part 2 of 3 (join together to run as one)-->
<cftry>
  <cfinvoke webservice=
 "http://soap.amazon.com/schemas2/AmazonWebServices.wsdl"
 method="KeywordSearchRequest" returnvariable="aProductInfo">
 <cfinvokeargument name="KeywordSearchRequest"
 value="#aKeywordRequest#"/>
  </cfinvoke>
  <cfcatch>
 <cfif cfcatch.message contains "Could not perform web service
 invocation">
 No records found.
 <Cfdump var="#cfcatch#">
 </cfif>
  </cfcatch>
  <cfelse>
 Unexpected error in invocation of web service.
 <cfdump var="#cfcatch#">
  </cfif>
  <cfabort>
</cftry>
```

June 28th – July 1st 2006

Traditional Book Request

```
<!-- part 3 of 3 (join together to run as one) -->
```

```
<cfoutput>
```

```
Total Found: #aProductInfo.TotalResults#<br>
```

```
Searched for: #url.keyword#
```

```
</cfoutput>
```

```
<table border="2">
```

```
<tr><td></td><td><strong>Title</strong></td><td>
```

```
<strong>Author</strong></td></tr>
```

```
<cfoutput>
```

```
<cfloop index="i" from="1" to="#arraylen(aProductInfo.details)#"
```

```
step="1" >
```

```
<tr>
```

```
<td></td>
```

```
<td>#aProductInfo.details[i].ProductName#</td>
```

```
<td>#aProductInfo.details[i].authors[1]#</td>
```

```
</tr>
```

```
</cfloop>
```

```
</cfoutput>
```

```
</table>
```

June 28th – July 1st 2006

Other Public Web Services

- Other Public Services - Directories

- ✓ <http://www.xmethods.net>

- ✓ <http://www.serviceobjects.com/products/default.asp>

- ✓ <http://www.webservicex.net/>

June 28th – July 1st 2006

XMethods.NET

X METHODS [Home](#) · [Interfaces](#) · [Tools](#) · [Implementations](#) · [Manage](#) · [Register](#) · [Tutorials](#) · [About](#)

WELCOME TO XMETHODS. **Programmatic Interfaces**

Emerging web services standards such as SOAP, WSDL and UDDI will enable system-to-system integration that is easier than ever before. This site lists publicly available web services.

[Access](#) XMethods through a variety of interfaces:

- UDDI v2
- WS-Inspection
- RSS
- SOAP
- DISCO

Read about the [TRY IT](#) feature.

Recent Listings [[View the FULL LIST](#)]

Publisher	Style	Service Name	Description	Implementation
AbuRasheed	RPC	QuranService	Get Verses from the Quran	SOAPLite
XWebServices	DOC	XWebEmailValidation	XML/SOAP based Web Service which validates Email addresses for client applications.	MS .NET
nulloicone.net	DOC	LogicService	matches the description of a message against the filter profiles	MS .NET
nulloicone.net	DOC	WortraumService	All services for the Wortraum (semantic word space). Response ~300 kB !!	MS .NET
nulloicone.net	DOC	PostItService	All services for the messages in the OLI-it network	MS .NET

June 28th – July 1st 2006

Calling ValidateEmail Service

- ValidateEmail is at webservicex.net

```
<cfobject  
  webservice="http://www.webservicex.net/ValidateEmail  
  .asmx?WSDL" name="checkmail">
```

```
  <cfparam name="email"  
 default="charlie@carehart.org">  
  <cfoutput>#email# is</cfoutput>  
  <cfif checkmail.IsValidEmail(email)>  
 good email  
  <cfelse>  
 bad email  
  </cfif>  
  address  
<p>
```


Calling ValidateEmail Service

- You can call that as
filename.cfm?email=x@y.com
- Beware
 - ✓ some mail servers will return true ("good") for any email address, even if not a valid one at that domain. At least the domain name is validated in such instances.

June 28th – July 1st 2006

Dealing with Data Returned From Web Services

- Can publish many datatypes via web svc
 - ✓ Simple string
 - ✓ Array
 - ✓ Structure
 - ✓ Array of structures
 - ✓ CFML query result set (with a caveat, discussed later)
 - ✓ XML object (using CFMX and BlueDragon's support of XML)
 - ✓ To name a few

June 28th – July 1st 2006

Determining Data Types

- How can CFML web svc client know the type of data returned from a web service?
 - ✓ It it a query? an array? a structure? something else?
 - Must know type to determine how to process
 - ✓ See typeof UDF:
 - <http://cflib.org/udf.cfm?ID=689>
 - ✓ Reports if something is a array, struct, query, string, date, numeric, boolean, binary, wddx, xml object, or even a custom function (udf)

new →

Parsing a more elaborate web service result

```
<cfinvoke
webservice="http://ws.invesbot.com/stockquotes.asmx?WSDL"
method="getQuote"
returnvariable="a_GetQuoteResponse_GetQuoteResult">
  <cfinvokeargument name="symbol" value="msft"/>
</cfinvoke>
```

```
<cfset resultarray = a_GetQuoteResponse_GetQuoteResult.get_any()>
<cfset arrayelement = resultarray[1]>
<cfoutput>
#htmlcodeformat(arrayelement.toString())#
</cfoutput>
```

```
<cfset xml = xmlparse(arrayelement.toString())>
```

```
<cfdump var="#xml#">
```


June 28th – July 1st 2006

Returning CF Query Results

- What if you try to return a CF Query resultset over web services to a non-CF consumer?
 - ✓ They won't understand it
 - ✓ Can instead convert into an array of structures
 - ✓ Consider following UDFs at the cflib.org site
 - QueryToArrayOfStructures: <http://cflib.org/udf.cfm?ID=10>
 - ArrayOfStructuresToQuery: <http://cflib.org/udf.cfm?ID=287>
 - QueryToStructOfArrays: <http://cflib.org/udf.cfm?ID=470>
 - QueryToStructOfStructures: <http://cflib.org/udf.cfm?ID=523>

Calling a .NET Web Service

- What if you want to call a .NET web service?
 - ✓ See next slide for code of such an .ASMX
- No difference in invocation in CFML

```
<cfinvoke
```

```
  webservice="http://127.0.0.1/demo/HelloWorld  
  .asmx?wsdl" method="HelloWorld"
```

```
  returnvariable="gethello">
```

```
<cfdump var="#gethello#">
```


Calling a .NET Web Service

- Saved in /demo/HelloWorld.asmx

```
<%@ WebService Language="C#"
Class="Demo.HelloWorldService" %>
using System.Web.Services;
namespace Demo
{
 public class HelloWorldService: WebService
 {
 [WebMethod]
 public string HelloWorld()
 {
 return "Hello World";
 }
 }
}
```


June 28th – July 1st 2006

.NET Web Service Datasets

- What if .NET web service returns DataSet?
 - ✓ From CFMX, quite painful. Object returned is a complex object of ill-defined xml entries
 - See CFDJ article, “Crossing the .NET Divide: CFMX, Web Services, and .NET”
 - <http://coldfusion.sys-con.com/read/47199.htm>
 - He offers a UDF to help with the problem
 - He also covers moving arrays, structs from .NET to CFMX over web services
 - ✓ An argument can be made that .NET web services **should not** return datasets
 - <http://www.theserverside.net/articles/showarticle.tss?id=Top5WSMistakes>

June 28th – July 1st 2006

.NET Web Service Datasets

- From BlueDragon.NET, the issue of consuming a .NET web service returning a dataset is pure simplicity
 - ✓ No need to manually convert xml into CF query result. BD.NET does it for you

```
<cfinvoke  
  webservice="http://127.0.0.1/demo/GetInfo.asmx?wsdl"  
  method="ShowSuppliers" returnvariable="suppliers"  
  str="USA">  
<cfdump var="#suppliers#">
```


June 28th – July 1st 2006

http://127.0.0.1/_bdnet/demo/invoke_getinfo_asmx.cfm - Microsoft Internet Explorer provided by Ga...

File Edit View Favorites Tools Help

Back Forward Stop Refresh Home Search Favorites RSS Feeds Print Mail News Groups

Address http://127.0.0.1/_bdnet/demo/invoke_getinfo_asmx.cfm Go Links

Google G Go Settings SnagIt

query [long version]				
	ContactName	CompanyName	City	Phone
1	Cheryl Saylor	Bigfoot Breweries	Bend	(503) 555-9931
2	Regina Murphy	Grandma Kelly's Homestead	Ann Arbor	(313) 555-5735
3	Robb Merchant	New England Seafood Cannery	Boston	(617) 555-3267
4	Shelley Burke	New Orleans Cajun Delights	New Orleans	(100) 555-4822
Query Source:		QueryNew()		

Debugging Information
BlueDragon .NET Evaluation 6,2,1,302

Done Internet

June 28th – July 1st 2006

Web Service Details/Caveats

- Exception Handling
 - ✓ Web service requests may fail
 - ✓ Consider cftry/cfcatch to detect/handle errors
- Timeout
 - ✓ CFMX 6.1 added ability to timeout web service requests
 - how long you're willing to wait for a reply

June 28th – July 1st 2006

Web Service Details/Caveats

- Security
 - ✓ Can secure CFC using either web server authentication
 - just as you can limit access to any web page
 - CFINVOKE offers USERNAME/PASSWORD
 - ✓ Can secure in CFML using ROLE attribute on CFFUNCTION
 - Tied to CFLOGIN/CFLOGINUSER tags
 - See CFMX documentation for more details

June 28th – July 1st 2006

Web Service Details/Caveats

- Caching Web Service object
 - ✓ As we might cache a query resultset if it doesn't change often, can do with web svc
 - ✓ No current feature to cache web service results
 - Can do it yourself, storing result in shared scopes (session/application/server)
 - Use some timing mechanism to determine when to refresh result, re-execute web service invocation

June 28th – July 1st 2006

More You Can Learn

- CFMX docs elaborate on many additional topics
 - ✓ Working with WSDL files
 - ✓ Consuming web svcs not generated by CFMX
 - ✓ Calling web services from a Flash client
 - ✓ Catching errors when consuming web services
 - ✓ Configuring web svcs in CFMX Administrator
 - ✓ Conversions between CF/WSDL datatypes
 - ✓ Defining data types for web services
 - ✓ Handling complex data types
 - ✓ Integrating with Dreamweaver MX
 - ✓ **New in CF7: Using SOAP Request/Response Headers**

June 28th – July 1st 2006

Learning More

- Macromedia Documentation
 - ✓ 6.1: *Developing ColdFusion MX Applications*, Chapter 32
 - ✓ 7: *ColdFusion MX Developer's Guide*, Chapter 36
 - ✓ Available at livedocs.macromedia.com
- Books
 - ✓ CFMX Bible, Wiley (Churvis, Helms, Arehart), Chapter 25
 - ✓ Programming ColdFusion MX (Brooks-Bilson), Chapter 25
 - <http://www.webreference.com/programming/coldfusion/1/index.html>
 - ✓ And others

June 28th – July 1st 2006

Learning More

- See articles offered in Wednesday talk, “Creating and Consuming Web Services with CFML”
- Also CommunityMX Articles
 - ✓ Oct 04, “Calculating Shipping Costs with UPS Online Tools”
 - <http://www.communitymx.com/abstract.cfm?cid=22065>
 - ✓ Apr 03, “Consuming the CMX Web Service with ColdFusion”
 - <http://www.communitymx.com/abstract.cfm?cid=E2F2842CE1A70AAB>
 - ✓ May 03, “Using the Google API from ColdFusion”
 - <http://www.communitymx.com/abstract.cfm?cid=8B4C6>

June 28th – July 1st 2006

new → Learning More

- Setting/getting cookies in SOAP request
 - ✓ <http://tjordahl.blogspot.com/2006/06/how-to-set-cookies-in-coldfusion-soap.html>
 - ✓ <http://tjordahl.blogspot.com/2006/06/how-to-get-web-service-response.html>
- Dave Shuck's CF Web Services examples
 - ✓ <http://www.daveshuck.com/index.cfm?webServices>
- Using CFMX Sniffer to watch request/response
 - ✓ See last section of WS chapter in "Developing CFMX Applications" (CFMX 7)
 - ✓ http://livedocs.macromedia.com/coldfusion/7/htmldocs/wwhelp/wwhelpImpl/common/html/wwhelp.htm?context=ColdFusion_Documentation&file=00001556.htm#wp1222082
- Ron West's Advanced WS CFUnited presentation

June 28th – July 1st 2006

Summary

- Very easy to create/consume web svcs in CFML
- Several useful tools for testing them
 - ✓ Some in DWMX, some in browser, some as web sites
- Several public web services to explore
 - ✓ Including Amazon and many others
- Useful techniques for processing returned data
 - ✓ Including sharing CF data to other clients, .NET integ.
- Keep security, stub/output caching, other tips in mind

■ Questions: charlie@carehart.org

June 28th – July 1st 2006

Mistake
in notes