

XML-RPC

Roberto Gómez Cárdenas
<http://homepage.cem.itesm.mx/rogomez>
rogomez@itesm.mx

Lámina 1 Roberto Gómez C.

Es necesario que cliente y servidor se entiendan entre ellos

Client ? Server

Lámina 2 Roberto Gómez C.

 Cliente y servidor se ponen de acuerdo en un lenguaje en común.

Cliente **Servidor**

Lámina 3 Roberto Gómez C.

 El cliente codifica la información en un lenguaje en común, el servidor decodifica la información.

Codificar **Decodificar**

Cliente **Servidor**

Lámina 4 Roberto Gómez C.

¿Qué es XML-RPC?

- Es una especificación y un conjunto de implementaciones que permiten que software corre en sistemas operativos diferentes, corriendo en ambientes distintos, llevar a cabo llamadas de procedimientos sobre internet.
- El llamado remoto usa HTTP como transporte y XML como codificación.
- Esta diseñado para ser tan simple como posible, permitiendo la transmisión de estructuras de datos complejas para ser transmitidas, procesadas y regresadas.

Lámina 7

Roberto Gómez C.

Arquitectura XML-RPC

- Arquitectura cliente-servidor.
- Cliente ejecutar un RPC en el servidor
- Servidor cuenta con tres componentes
 - El principal thread
 - El servidor XML-RPC (se hace cargo de los stubs)
 - Uno o más manejadores de RPC
- Servidor procesa cada RPC llamando el correspondiente manejador de RPC.

Lámina 8

Roberto Gómez C.

Lenguajes que soportan XML-RPC

- Perl
- Python
- Java
- Frontier
- C/C++
- Lisp
- PHP
- Microsoft .NET
- Rebol
- Real Basic
- Tcl
- Delphi
- WebObjects
- Zope

Lámina 11 Roberto Gómez C.

Cliente XML-RPC

- Dos tipos de XML-RPCs
 - Sincronos
 - Asincronos
- ¿Cuál es la diferencia?
- ¿Cuáles son las ventajas y/o desventajas de cada uno de ellos?

Lámina 12 Roberto Gómez C.

XML-RPCs sincronos

- Cliente ejecuta el RPC en el servidor
 - Cliente se bloquea hasta que el RPC regresa
- Servidor regresa un objeto/tipo genérico.
- Cliente debe conocer el tipo a esperar
 - Llevar a cabo un “cast” del tipo genérico al tipo esperado.

Lámina 13

Roberto Gómez C.

XML-RPCs asíncronos

- El cliente debe definir un objeto de tipo call-back.
 - Método para manejar el éxito del RPC
 - Método para manejar la falla/error del RPC
- Cliente lleva a cabo el RPC asíncrono.
 - Simplemente lleva a cabo un nuevo thread para el RPC.
 - Regresa inmediatamente.
- Cuando el RPC ha terminado, uno de los métodos call-back es ejecutado.
 - El cast convierte el valor al tipo esperado.

Lámina 14

Roberto Gómez C.

XML-RPC y PHP

- Las clases de XML-RPC se pueden bajar de <http://xmlrpc.usefulinc.com/php.html>
- Las clases tienen la forma de código PHP, que puede ser incluido por otros scripts PHP para proporcionar funcionalidad XML-RPC.
- Los dos archivos principales en la distribución son:
 - xmlrpc.inc
 - Código que proporciona funcionalidad XML-RPC para el cliente.
 - xmlrpcs.inc
 - Cuando se usa junto con xmlrpc.inc, proporciona funcionalidad de servidor.
 - <http://homepage.cem.itesm.mx/rogomez/tempo/xmlrpc-2.2.2.zip>
- Necesarios una instrucción include().

Lámina 15
Roberto Gómez C.

Ejemplo invocación

<ul style="list-style-type: none"> • Invocación del método ex.getStateName <ul style="list-style-type: none"> – Toma un valor entero (int) y regresa una cadena de caracteres (str). – Dado un número regresa el correspondiente nombre de estado. 	<pre>include("xmlrpc.inc"); \$thestate=32; \$c=new xmlrpc_client("/RPC2", "betty.userland.com", 80); \$f=new xmlrpcmsg('ex.getStateName', array(new xmlrpcval(\$thestate, "int")); \$r=\$c->send(\$f); \$v=\$r->value(); if (!\$r->faultCode()) { print "State number ". \$thestate . " is " . \$v->scalarval() . "
"; print "<hr />I got this value back
<pre>" . htmlentities(\$r->serialize()). "</pre><hr />\n"; } else { print "Fault: "; print "Code: " . \$r->faultCode() . " Reason " . \$r->faultString() . "
"; }</pre>
--	--

Lámina 16

La función xmlrpc_client

```

include("xmlrpc.inc");

$thestate=32;

$c=new xmlrpc_client( "/RPC2", "betty.userland.com", 80 );
$f=new xmlrpcmsg( 'ex.getStateName',
 array(new xmlrpcval($thestate, "int" ) ));
$r=$c->send($f);
$v=$r->value( );

if (!$r->faultCode( )) {
 print "State number ". $thestate . " is " .
 $v->scalarval( ) . "<br />";
 print "<hr />I got this value back<br /><pre>" .
 htmlentities($r->serialize( )). "</pre><hr />\n";
} else {
 print "Fault: ";
 print "Code: " . $r->faultCode( ) .
 " Reason " . $r->faultString( ) . "<br />";
}

```

Constructor que prepara un objeto cliente que accede a un servidor en específico

Lámina 17

Roberto Gómez C.

El constructor xml_client()

- Clase usada para representar un cliente de un servidor XML-RPC.
- Sintaxis


```

xmlrpc_clientnew xmlrpc_client(string $server_url);

xmlrpc_clientnew xmlrpc_client(string $server_path,
 string $server_hostname,
 int $server_port80,
 string $transport'http');

```
- Ejemplos


```

$cliente1 = new xmlrpc_client("http://phpxmlrpc.sourceforge.net/server.php");

$cliente2 = new xmlrpc_client("/RPC2", "betty.userland.com", 80);

```

Lámina 18

Roberto Gómez C.

La función xmlrpcmsg y xmlrpcval

```

include("xmlrpc.inc");

$thestate=32;

$c=new xmlrpc_client("/RPC2", "betty.userland.com", 80 );
$f=new xmlrpcmsg( 'ex.getStateName',
 array(new xmlrpcval($thestate, "int" ) ));
$r=$c->send($f);
$v=$r->value( );

if (!$r->faultCode( )) {
 print "State number ". $thestate . " is " .
 $v->scalarval( ) . "<br />";
 print "<hr />I got this value back<br /><pre> " .
 htmlentities($r->serialize( )). "</pre><hr />\n";
} else {
 print "Fault: ";
 print "Code: " . $r->faultCode( ) .
 " Reason " . $r->faultString( ) . "<br />";
}

```

Constructor que prepara la invocación remota, usando el objeto xmlrpcval para empaquetar los parámetros

Lámina 19 Roberto Gómez C.

Constructor

- Permite la creación de un mensaje de petición XML-RPC.
- Necesario crear una instancia de la clase xmlrpcmsg
- Sintaxis


```

xmlrpcmsgnew xmlrpcmsg( string$methodName,
 array$parameterArraynull);

```

 - methodName: nombre del metodo a invocar
 - parameterArray: arreglo de objetos xmlrpcval
- Ejemplo


```

$msg = new xmlrpcmsg("examples.getStateName",
 array(new xmlrpcval(23, "int")));

```

Lámina 20 Roberto Gómez C.

La función send()

```

include("xmlrpc.inc");

$thestate=32;

$c=new xmlrpc_client( "/RPC2", "betty.userland.com", 80 );
$f=new xmlrpcmsg( 'ex.getStateName',
 array(new xmlrpcval($thestate, "int" ));
$r=$c->send($f);
$v=$r->value( );

if (!$r->faultCode( )) {
 print "State number " . $thestate . " is " .
 $v->scalarval( ) . "<br />";
 print "<hr />I got this value back<br /><pre> " .
 htmlentities($r->serialize( )). "</pre><hr />\n";
} else {
 print "Fault: ";
 print "Code: " . $r->faultCode( ) .
 " Reason " . $r->faultString( ) . "<br />";
}

```

Invoca al
método remoto

Lámina 21

Roberto Gómez C.

La función value() y scalarval()

```

include("xmlrpc.inc");

$thestate=32;

$c=new xmlrpc_client( "/RPC2", "betty.userland.com", 80 );
$f=new xmlrpcmsg( 'ex.getStateName',
 array(new xmlrpcval($thestate, "int" ));
$r=$c->send($f);
$v=$r->value( );

if (!$r->faultCode( )) {
 print "State number " . $thestate . " is " .
 $v->scalarval( ) . "<br />";
 print "<hr />I got this value back<br /><pre> " .
 htmlentities($r->serialize( )). "</pre><hr />\n";
} else {
 print "Fault: ";
 print "Code: " . $r->faultCode( ) .
 " Reason " . $r->faultString( ) . "<br />";
}

```

El objeto \$v encapsula
el valor de regreso

scalarval() extrae
el valor

Lámina 22

Roberto Gómez C.

La función faultcode()

```

include("xmlrpc.inc");

$thestate=32;

$c=new xmlrpc_client( "/RPC2", "betty.userland.com", 80 );
$f=new xmlrpcmsg( 'ex.getStateName',
 array(new xmlrpcval($thestate, "int" ) ));
$r=$c->send($f);
$v=$r->value( );

if (!$r->faultCode( )) {
 print "State number ". $thestate . " is " .
 $v->scalarval( ) . "<br />";
 print "<hr />I got this value back<br /><pre>" .
 htmlentities($r->serialize( )). "</pre><hr />\n";
} else {
 print "Fault: ";
 print "Code: " . $r->faultCode( ) .
 " Reason " . $r->faultString( ) . "<br />";
}

```

Usada para verificar condiciones de error

Lámina 23
Roberto Gómez C.

Mapeando datos entre XML-RPC y PHP

- Los tipos de datos que cuentan con un mapeo directo entre PHP y XML-RPC son int, string y double.
- Para preservar información el tipo de dato XML-RPC debe ser encapsulado en una clase, que contendrá el tipo en adición al valor.
 - PHP restringido con respecto a los arreglos ya que no puede diferenciar entre un arreglo convencional y un arreglo asociativo.
- Por esta razón XML-RPC para PHP cuenta con su propio sistema de tipos.
 - Objetivo: un cliente escrito en un lenguaje tipado débilmente se debe poder comunicar con un lenguaje tipado fuertemente, y viceversa.
 - Por ejemplo un cliente en PHP debe poder conectarse con un servidor escrito en C#

Lámina 24
Roberto Gómez C.

Poniendo Datos PHP en Etiquetas XML-RPC

- La clase `xmlrpcval()` proporciona un wrapper type para un valor.
- Lo más simple es construir una cadena de caracteres.
- Por ejemplo, para construir un string con el valor “Hola Mundo”

```
$xstr=new xmlrpcval("Hola Mundo")
$xstr=new xmlrpcval("Hola Mundo", "string")
```

Lámina 25

Roberto Gómez C.

Más ejemplo

- Construyendo un entero, un punto flotantes y un booleano.


```
$xint=new xmlrpcval(34, "int"); // un entero, 34
$xfloat=new xmlrpcval(23.435, "double"); // valor punto flotante, 23.435
$xbool=new xmlrpcval(1, "boolean"); // booleano
```
- Construir fechas/horas de tipo XML-RPC también es simple.


```
$xdate=new xmlrpcval("2000-11-18T20:30:05", "dateTime.iso8601");
```
- Se pueden construir las fechas/horas a partir de estampillas de Unix.


```
$xdate=new xmlrpcval(iso801_encode(time( )); // tiempo local
$xdate=new xmlrpcval(iso801_encode(time( ), 1));
```

Lámina 26

Roberto Gómez C.

Objetos binarios y arreglos

- La construcción de un objeto binario (el de tipo base64) se hace a partir de:

```
$xbinary=new xmlrpcval($binaryData, "base64");
```

- Creación de un arreglo que contiene los números 1,2 y 3

```
$xarr=new xmlrpcval(array(  
 new xmlrpcval(1, "int"),  
 new xmlrpcval(2, "int"),  
 new xmlrpcval(3, "int")), "array");
```

Lámina 27

Roberto Gómez C.

Una estructura

- Crear una estructura sigue el mismo patrón.
- Sin embargo en lugar de pasar un arreglo lineal al constructor `xmlrpcval()`, se pasa un arreglo asociativo en el que las llaves son los nombres de los miembros.
- Por ejemplo:

```
$xstruct=new xmlrpcval(array(  
 "one" => new xmlrpcval(1, "int"),  
 "two" => new xmlrpcval(2, "int"),  
 "three" => new xmlrpcval(3, "int")), "struct");
```

Lámina 28

Roberto Gómez C.

Variables globales predefinidas para manejo de tipos

- `$xmlrpcI4 = "i4";`
- `$xmlrpcInt = "int";`
- `$xmlrpcBoolean = "boolean";`
- `$xmlrpcDouble = "double";`
- `$xmlrpcString = "string";`
- `$xmlrpcDateTime = "dateTime.iso8601";`
- `$xmlrpcBase64 = "base64";`
- `$xmlrpcArray = "array";`
- `$xmlrpcStruct = "struct";`

Lámina 29

Roberto Gómez C.

Pasando datos XML_RPC a PHP

- Cuando se recibe un resultado, este es entregado en formato XML-RPC.
- Necesario saber si el valor representa un escalar, un arreglo o una estructura.
- Si no se conoce el tipo se puede usar el método `kindOf()` para encontrar esto.
 - Este método regresa un valor tipo string que puede ser:
 - scalar
 - array
 - struct.

Lámina 30

Roberto Gómez C.

El método scalarval()

- Si se requiere saber el tipo escalar, se puede usar el método scalartyp().
- Ejemplo:

```
// $xv es un valor de tipo XML-RPC
if ($xv->kindOf=="scalar") {
 print "I got a scalar, value " . $xv->scalarval( ) .
 ", of type " . $xv->scalartyp( ) . "<br />\n";
}
```

Lámina 31

Roberto Gómez C.

El método arraymem()

- Si se trata de un arreglo XML-RPC, se puede acceder a sus miembros usando el método arraymem().
 - Toma un solo parámetro el índice del arreglo.
- El número de miembros en el arreglo puede ser determinado por el método arraysize().
- Recordar que cada miembro es un objeto xmlrpval.
- Ejemplo:

```
// $xv es un arreglo de enteros
for($a=0; $a<$xv->arraysize( ); $a++) {
 $v=$xv->arraymem($a);
 print "Got this number: " . $v->scalarval( ) . "<br />\n";
}
```

Lámina 32

Roberto Gómez C.

Manejo de estructuras

- Existen dos métodos, dependiendo si los miembros son conocidos con anterioridad o no.
- Si los miembros ya se conocen, se usa el método structmem()
- Por ejemplo:

```
// $p es una estructura que representa datos personales
$age=$p->structmem("edad");
$name=$p->structmem("nombre");
print $name->scalarval() . " tiene " . $age->scalarval( ) .
" años.<br />\n";
```

Lámina 33

Roberto Gómez C.

Nota: Recorriendo elementos arreglos

- Un arreglo puede tener elementos de distintos tipos.
- No es necesario colocar el número de índice, ya que PHP lo asigna automáticamente para cada valor, comenzando siempre desde cero.
- Los índices, pueden no ser obligatoriamente consecutivos, ni tampoco comenzar de cero, ni tampoco ser un número.
- Un vector en PHP puede tener elementos en cualquier posición, por lo tanto, se puede cargar un vector con posiciones **no** consecutivas, sino en forma totalmente aleatoria.

Lámina 34

Roberto Gómez C.

Ejemplo arreglos en PHP (inicialización)

```

<Html>
<Title> Ejemplo Arreglos en PHP </Title>
<Body>
<?php
// Inicializacion del arreglo:

$Nombre[100] = "Javier";
$Nombre[200] = "Cintia";
$Nombre[150] = "Ricardo";
$Nombre[350] = "Raúl";
$Nombre[120] = "Guillermo";

```

Lámina 35
Roberto Gómez C.

Ejemplo arreglos PHP (impresión)

```

// Impresion del vector
reset($Nombre);
echo "<H2>". "Vector de Nombres";
echo "<H3>". "<Hr>";
while (list($i,$Valor) = each($Nombre) )
{
 echo "Legajo: " . $i . " - ";
 echo "Nombre: " . $Valor;
 echo "<Br>";
}
?>
</Body>
</Html>

```

La función reset(),
llevar el índice al
principio del arreglo.

La función list(),
almacena en los
parámetros (\$i, \$Valor),
el índice y el valor
devuelto por la función
each(),.

La función each(),
tiene como parámetro
el vector puesto en
juego

La función list(), avanza
automáticamente el puntero al
siguiente elemento del vector, y en
caso de que el vector haya llegado al
final, la función devuelve false.

Lámina 36
Roberto Gómez C.

Estructuras no conocidas

- Si los miembros no son conocidas se cuentan con dos métodos
 - structreset(); asigna el apuntador interno de la estructura a su primer campo
 - structeach(): regresa el índice actual y el valor asociado, avanzando el índice del arreglo.

Lámina 37

Roberto Gómez C.

Ejemplo

```
// $xs is un ejemplo de una estructura
$xs->structreset( );
while(list($key, $xval)=$xs->structeach( )) {
  print "Miembro '{$key}' ";
  switch($xval->kindOf( )) {
  case "scalar":
 print "es de tipo escalar: " .
 $xval->scalartyp( ) . "<br />\n";
 break;
  default:
 print "es de tipo complejo: " .
 $xval->kindOf( ) . "<br />\n";
  }
}
```

Lámina 38

Roberto Gómez C.

El método `xmlrpc_encode()`

- Se cuenta con una función que facilita la conversión de tipos PHP a XML-RPC

- Algunos ejemplos

- Enteros

```
$xa=new xmlrpcval(23, "int");
$xa=xmlrpc_encode(23);
```

- Dobles

```
$xb=new xmlrpcval(56.234, "double");
$xb=xmlrpc_encode(56.234);
```

- Cadena de caracteres

```
$xb=new xmlrpcval(56.234, "double");
$xb=xmlrpc_encode(56.234);
```

Lámina 39

Roberto Gómez C.

Método `xmlrpc_encode()` y estructuras

- Mejor uso de `xmlrpc_encode()` es en estructuras.

```
// verbose construction
$person=new xmlrpcval(array(
 "name" => new xmlrpcval("Fred Smith"),
 "age"  => new xmlrpcval(45, "int"),
 "height" => new xmlrpcval(1.84, "double")), "struct");
```

```
// shortcut construction
$person=xmlrpc_encode(array(
 "name" => "Fred Smith",
 "age"  => 45,
 "height" => 1.84));
```

Lámina 40

Roberto Gómez C.

El método xmlrpc-decode()

- Utilizado para pasar de XML-RPC a PHP.
- Ejemplo de uso para extraer el contenido de una estructura.

```
// $xv es una estructura xmlrpcval
$s=xmlrpc_decode($xv);
reset($s);
while(list($key, $val)=each($s)) {
 print "{$key} is {$val}<br />\n";
}
```

Lámina 41

Roberto Gómez C.

Invocación de métodos

- Preparando un objeto cliente
 - Inicializar un objeto xmlrpc_client()
`$client=new xmlrpc_client($server_path, $server_name, $server_port);`
 - Ejemplo
`$client=new xmlrpc_client("/demo/server.php", "xmlrpc.usefulinc.com", 80);`
- El llamar al constructor solo inicializa al objeto cliente, no lleva a cabo ninguna comunicación.
- Dos métodos pueden ser de utilidad
 - setDebug()
`$client->setDebug(1);`
 - setCredentials()
`$client->setCredentials($username, $password);`

Lámina 42

Roberto Gómez C.

Preparando invocación método y sus parámetros

- Una vez el objeto cliente creado, se le debe pasar un objeto de mensaje, que se enviará al servidor.
- Mensaje encapsula el nombre del método a ser invocado, junto con sus parámetros. El objeto usado para este propósito es `xmlrpcmsg()`

```
$msg=new xmlrpcmsg($methodName, array($p1, $p2 ... ));
```

- Nombre método debe ser un string
- Cada miembro del arreglo debe ser un objeto `xmlrpcval`
- Es posible no contar con parámetros

```
$msg=new xmlrpcmsg($methodName);
```

- Parámetros subsecuentes se pueden agregar con el método `addParam()` que toma un objeto `xmlrpcval()` como argumento

Lámina 43

Roberto Gómez C.

Depurando

- Con propósito de depuración se puede desear ver la codificación XML de la llamada del método XML-RPC.
- Ejemplo:

```
$msg=new xmlrpcmsg("examples.getStateName",
 array(new xmlrpcval(23, "int")));
print "<pre>" . htmlentities($msg->serialize( )) . "</pre>";
```

- La salida del método `serialize()`, mostrando codificación XML es:

```
<?xml version="1.0"?>
<methodCall>
<methodName>examples.getStateName</methodName>
<params>
<param>
<value><int>23</int></value>
</param>
</params>
</methodCall>
```

Lámina 44

Roberto Gómez C.

Invocando el método

- Una vez que el objeto xmlrpcmsg ha sido creado, este puede ser pasado al método send() para enviárselo al servidor.
- Método send() puede ser invocado de dos formas.
 - La forma más simple es pasar el mensaje como un parámetro, el cliente se bloqueará hasta que se reciba una respuesta de objeto xmlrpcresp().
 - Se puede definir un timeout, y pasar el tiempo en segundo como segundo parámetro.

```
$result=$client->send($msg);
```

```
$result=$client->send($msg, 60); // timeout de 60 segundos
```

Lámina 45

Roberto Gómez C.

Verificando el resultado

- Enviar una mensaje XML-RPC a un servidor remoto puede dar como resultado:
 - Un error de bajo nivel de E/S
 - Una respuesta XML-RPC válida.
 - Una condición de error XML-RPC.
- Si ocurre un error, la información sobre este se puede acceder vía las variables errstr y errno.

Lámina 46

Roberto Gómez C.

Ejemplo manejo errores bajo nivel

- Errores bajo nivel: no se puede resolver el nombre del servidor o no se puede conectar a una máquina remota.

```
$result=$client->send($msg);
if (!$result) { // ningun error de bajo nivel ocurrio
 print "Aydua! Ha ocurrido un error de bajo nivel. Error # " .
 $client->errno . ": " . $client->errstr . "<br />\n";
 exit(0); // abortando
}
```

- Las variables \$client->errno y \$client->errstr normalmente corresponden a errores de bajo nivel definido por librerías de bajo nivel desde PHP.
- Estos errores corresponden a los representados por la variables errno de Unix.

Lámina 47

Roberto Gómez C.

Recuperación valor de regreso

- Para recuperar el valor, se cuenta con un método value(), que regresa un objeto xmlrpcval()
- Ejemplo

```
$result=$client->send($msg);
if ($result) { // ningun error de bajo nivel ocurrio
 if ($result->value( )) { // ningún error ocurrio
 $val=xmlrpc_decode($result->value( ));
 print "Got this result: ${val}<br />\n";
 } else {
 // manejo del error de XML-RPC
 }
} else {
 // manejo del error de bajo nivel
}
```

Lámina 48

Roberto Gómez C.

Manejando condiciones de error

- Si valore de regreso es NULL una condición de error ocurrió.
- Estos son regresados al usuario con un número y una explicación legible por el usuario.
 - Metodos `faultCode()` y `faultString()`

```
$result=$client->send($msg);
if ($result) {
 if (!$result->value( )) { // se produjo una condición de error
 print "Ocurrió una condicion de error, numero código: " .
 $result->faultCode( ) . ", explanation: " .
 $result->faultString( ) . "<br />\n";
 }
}
```

Lámina 49

Roberto Gómez C.

Construyendo servidores XML-RPC en PHP

- El servidor XML-RPC es solo otro script PHP.
- El servicio se ofrece a través del puerto 80.
 - Se puede cambiar lo anterior en la configuración del servidor web.
- La tarea más importantes en definir procedimientos del servicio web,
- La librería PHP va más allá de los lenguajes permitiendo que el servidor sea auto-documentado.
- A través de una facilidad conocida como introspección, cualquier cliente puede solicita al servidor PHP la lista de procedimientos remotos implementados.

Lámina 50

Roberto Gómez C.

Métodos en PHP

- Un método toma la siguiente forma:

```
function myMethod($xmlrpcMessage) {
 $errorHappened=0;
 $param0=$xmlrpcMessage->getParam(0);
 $param1=$xmlrpcMessage->getParam(1);

 // .. Calculo del servicio

 if ($errorHappened) {
 $r=new xmlrpcresp(0, $errno, $errmsg);
 } else {
 $r=new xmlrpcresp(new xmlrpcval("Valor Regreso"));
 }
 return $r;
}
```

Objeto xmlrpcmsg como único parámetro

Método getNumParams()
regresa el número total de parámetros

Parámetros son accedidos como objetos xmlrpcval usando el método getParam()

Lámina 51

Roberto Gómez C.

Regresando el resultado.

- Los valores son regresados a través de un objeto xmlrpcresp.
- El método debe regresar exactamente uno de estos objetos,
- Dos formas de construir un objeto xmlrpcresp:
 - new xmlrpcresp(0, \$ errno, \$ errmsg)
 - Contiene 0 como su primer argumento, indicando que el valor regresado es una condición de error.
 - El segundo argumento es el número de error.
 - El tercer argumento es la explicación del error.
 - new xmlrpcresp(\$ xmlrpcValue)
 - Usada para regresar un valor de un cálculo exitoso.
 - Un XML-RPC solo puede regresar un solo valor, que debe ser un objeto xmlrpcval.

Lámina 52

Roberto Gómez C.

¿Y el código del servicio?

- El código del servicio debe ir entre las líneas de código que acceden los parámetros y las líneas que crean el valor de regreso.
- Recordar que si un error ocurre, esto debe resultar en un xmlrpcresp regresado al cliente.
 - Usar rutinas como die() o warn() provocará que no se regrese nada al cliente.
- Errores de sintaxis u otros en el código del servidor provocará un payload malformado que será enviado al cliente.
- Activar la parte de depuración del lado del cliente para ver el error de PHP.

Lámina 53

Roberto Gómez C.

Ejemplo servidor (1/2)

```

<?php
include 'xmlrpc/lib/xmlrpc.inc';
include 'xmlrpc/lib/xmlrpcs.inc';

function aritmetica ($params) {

 // Recorriendo los parametros.
 $xval = $params->getParam(0);
 $x = $xval->scalarval();
 $yval = $params->getParam(1);
 $y = $yval->scalarval();

 // Haciendo el calculo
 $struct = array('suma' => new xmlrpcval($x + $y, 'int'),
 'resta' => new xmlrpcval($x - $y, 'int'));

 // Regresando el resultado.
 return new xmlrpcresp(new xmlrpcval($struct, 'struct'));
}

```

Lámina 54

Roberto Gómez C.

Ejemplo (2/2)

```
// Declarar el servicio y proporcionar documentación.
// El servidor PHP soporta introspección remota.

$aritmetica_sig = array(array('struct', 'int', 'int'));
$aritmetica_doc = 'Sumar y substraer dos numeros';

new xmlrpc_server( array('server.aritmetica' =>
 array('function' => 'aritmetica',
 'signature' => $aritmetica_sig,
 'docstring' => $aritmetica_doc)));

?>
```

Lámina 55

Roberto Gómez C.

Ejemplo cliente (1/2)

```
<html>
<head>
<title>XML-RPC PHP Demo</title>
</head>
<body>
<h1>XML-RPC PHP Demo</h1>

<?php
include 'xmlrpc/lib/xmlrpc.inc';

// Obteniendo un objeto de manipulación de la llamada
$server = new xmlrpc_client('/xmlrpc/server.php', 'localhost', 80);

// Solicitando el servicio
$message = new xmlrpcmsg('server.aritmetica',
 array(new xmlrpcval(5, 'int'),
 new xmlrpcval(3, 'int')));

// Recibiendo el resultado
$result = $server->send($message);
```

Lámina 56

Roberto Gómez C.

Ejemplo cliente (2/2)

```
// Procesando la respuesta
if (!$result) {
 print "<p>Could not connect to HTTP server.</p>";
} elseif ($result->faultCode()) {
 print "<p>XML-RPC Fault #" . $result->faultCode() . ". " .
 $result->faultString();
} else {
 $struct = $result->value();
 $sumval = $struct->structmem('suma');
 $sum = $sumval->scalarval();
 $differenceval = $struct->structmem('resta');
 $difference = $differenceval->scalarval();
 print "<p>Suma: " . htmlentities($sum) .
 ", Resta: " . htmlentities($difference) . "</p>";
}
?>

</body>
</html>
```

Lámina 57

Roberto Gómez C.

XML-RPC

Roberto Gómez Cárdenas
<http://homepage.cem.itesm.mx/rogomez>
rogomez@itesm.mx

Lámina 58

Roberto Gómez C.