Source Files and Directories
1. targetNamespace

· http://www.globus.org/namespaces/examples/core/MathService_instance

· WSDL file

· targetNamespace

· xmlns:tns

· Namespace2package.properties

2. Java packages associated with WSDL namespace

· org.globus.examples.stubs.MathService_instance

· 3 times in Namespace2package.properties

· Service Implementation

· Client file

3. Package name

· org.globus.examples.services.core.first.impl

· Qnames file

· Service Implementation

· WSDD file

· Value for className parameter
4. Service Name

· examples/core/first/MathService

· WSDD file

· JNDI deployment file

· Client run command

5. WSDL file location for service

· share/schema/examples/MathService_instance/Math_service.wsdl

· WSDD file

6. Directory for deploy-server.wsdd file and impl directories with Java files

· org/globus/examples/services/core/first

· globus-build-service.sh -d parameter

7. Location of WSDL file

· schema/examples/MathService_instance/Math.wsdl

· globus-build-service.sh -s parameter

8. Location of Client Source

· org/globus/examples/clients/MathService_instance/Client.java

· Compile of client
9. Location of stub classes

· ./build/stubs/classes

· Compile of client

· Running client

Deployed Directories

/local/opt/globus-4.0.1/

· etc/org_globus_examples_services_core_first/

· server-config.wsdd

· jndi-config.xml

· lib/

· org_globus_examples_services_core_first.jar

· org_globus_examples_services_core_first_stubs.jar

· pair.jar

· share/schema/examples/MathService_instance/

· Math.wsdl

· Math_bindings.wsdl

· Math_flattened.wsdl

· Math_service.wsdl

· etc/globus_packages/org_globus_examples_services_core_first/

· undeploy.xml

