

REST Overview

Sang Shin
JPassion.com
“Learn with Passion!”

Agenda

- How we use Web today?
- What is REST?
 - > HTTP Methods
 - > Common Patterns
- Why REST?
- REST vs. SOAP

How We Use Web Today?

The Web - today

Everything is accessed through URLs

http://www.sun.com/servers/blades/t6300/index.jsp

The screenshot shows a Mozilla Firefox window with the title "Sun Blade T6300 Server Module - Overview - Mozilla Firefox". The address bar displays the URL "http://www.sun.com/servers/blades/t6300/". The page content is from the Sun Microsystems website, specifically the Sun Blade T6300 Server Module page. The main headline reads "Cool, Multithreaded Performance in a Blade" and "From \$5,995. (US)". A large image of the server module is shown. Below the headline, there's a button labeled "Get It »" and a link "» Save Up To 25% on Your First Sun Blade". At the bottom of the page, there are tabs for "Overview", "Tech Specs", and "Get It". A sidebar on the right is titled "Before You Buy" and features a thumbnail image of a person looking at a computer screen. The Firefox interface includes various toolbars and status bars.

What is REST?

REST

- REpresentational State Transfer
- Name coined by Roy Fielding in his Ph.D thesis*
- Architectural Style of the Web

* <http://ics.uci.edu/~fielding/pubs/dissertation/top.htm>

Characteristics of REST

- RESTful services have a uniform interface through well-known HTTP methods
 - > GET, POST, PUT, and DELETE
- REST-based architectures are built from resources (pieces of information) that are uniquely identified by URLs
- RESTful services are stateless
 - > Each request from client to server must contain all the information necessary to understand the request

Characteristics of REST (Continued)

- In REST system, resources are manipulated through the exchange of “representations” of the resources
 - > For example, a purchase order resource is represented by an XML or JSON document.
 - > In a RESTful purchasing system, each purchase order is made through a combination of HTTP POST method with XML document, which represents the order, sent to a unique URI

Characteristics of REST (Continued)

- In REST system, communication occurs primarily through the transfer of representations of resources
 - > State is maintained within a resource representation
 - > REpresentational State Transfer

REpresentational State Transfer

Get
URI
<http://www.parts-depot.com/parts>

Everything (Every Resource) has an ID

- ID is a URI

`http://example.com/widgets/foo`

`http://example.com/customers/bar`

`http://example.com/customers/bar/orders/2`

`http://example.com/orders/101230/customer`

Example URI

http://www.sun.com/servers/blades/t6300

Resource Collection
Name
Primary key

- Define how the URI maps to your resources

Multiple Representations (Formats)

- Offer data in a variety of formats
 - > XML
 - > JSON
 - > (X)HTML
- Content negotiation can be done in two forms
 - > Accept header

```
GET /foo  
Accept: application/json
```
 - > URI-based

```
GET /foo.json
```

What Makes Up a REST Request?

- Resources (nouns)
 - > Identified by a **URI**, For example:
 - > <http://www.parts-depot.com/parts>
- Methods (verbs) to manipulate the nouns
 - > Small fixed set: GET, POST, PUT, and DELETE
- Representation is how you view the State
 - > data and state transferred between client and server
 - > XML, JSON...
- Use verbs to exchange application state and representation

HTTP Request/Response As REST

Request

GET /music/artists/beatles/recording HTTP/1.1
Host: media.example.com
Accept: application/xml

Method

Resource

Response

HTTP/1.1 200 OK
Date: Tue, 08 May 2007 16:41:58 GMT
Server: Apache/1.3.6
Content-Type: application/xml; charset=UTF-8

State transfer

```
<?xml version="1.0"?>
<recordings xmlns="...">
 <recording>...</recording>
 ...
</recordings>
```

Representation

HTTP Methods

What is REST?

CRUD Operations are Performed through HTTP method + URI

CRUD Operations

4 main HTTP methods

Verb

Noun

Create (Single)

POST

Collection URI

Read (Multiple)

GET

Collection URI

Read (Single)

GET

Entry URI

Update (Single)

PUT

Entry URI

Delete (Single)

DELETE

Entry URI

HTTP Methods: GET

- GET to retrieve information
- Retrieves a given URI
- Idempotent, should not initiate a state change
- Cacheable

HTTP Methods: POST

- POST to add new information
- Add the entity as a subordinate/append to the POSTed resource
 - > *POST /music/beatles*

Adds the music specified in the
POSTDATA to the
list of music

HTTP Methods: PUT

- PUT to update information
- Full entity create/replace used when you know the “id”
 - > *PUT /songs/123-456789012*

Replaces the **representation** of the
song with an
updated version.

HTTP Methods: DELETE

- Remove (logical) an entity
 - > *DELETE /songs/heyjude*

**Deletes the song 'heyjude'"
from the system**

Common Patterns

Common Patterns: Container, Item Server in control of URI path space

- List container contents: GET /items
- Add item to container: POST /items
 - > with item in request
 - > URI of item returned in HTTP response header
 - > e.g. Location: http://host/items/itemid
- Read item: GET /items/itemid
- Update item: PUT /items/itemid
 - > with updated item in request
- Remove item: DELETE /items/itemid
- Good example: Atom Publishing Protocol

Common Patterns: Map, Key, Value

Client in control of URI path space

- List key-value pairs: **GET /map**
- Put new value to map: **PUT /map/ {key}**
 - > with entry in request
 - > e.g. **PUT /map/dir/contents.xml**
- Read value: **GET /map/ {key}**
- Update value: **PUT /map/ {key}**
 - > with updated value in request
- Remove value: **DELETE /map/ {key}**
- Good example: Amazon S3

Why REST?

Why REST ?

- REST base services are **easy** to work with
 - > Clients do not need to use specialized API
 - > Clients just use standard HTTP
 - > You can use browser for experimentation and testing
- **Uniformity**
 - > **URI** is a **uniform** way to **identify** resources
 - > **HTTP** methods provide uniform interface to **manipulate** resources
- **Scripting language friendly**
 - > Easy to consume and develop

REST vs. SOAP

REST vs SOAP

- SOAP-based web service
 - > Few URLs (nouns), many custom methods (verbs)
 - >`musicPort.getRecordings("beatles")`
 - > Uses HTTP as `transport` for SOAP messages
- RESTful web service
 - > Many resources (nouns), few fixed methods(verbs)
 - >`GET /music/artists/beatles/recordings`
 - > HTTP is the protocol

SOAP Service and REST Resource

- SOAP based web services is about services
 - > Stock quote service

quoteService.**purchase**("sunw", 2000, 6.0f);
- REST is Resource-Oriented Architecture
 - > Stock quote resource
 - > Resources are manipulated by exchanging representations
 - > Eg. purchasing stock
 - > Manipulate my portfolio resource
 - > Handle a POST in a stock resource that I own
 - > POST /mystocks/sunw

Advantages of SOAP over REST

- Transport independence
 - > You can use SOAP over any kind of transport (HTTP/S, JMS, SMTP) while REST works only over HTTP/S
- Well-defined standards
 - > SOAP has well-defined standards in the area of security, transaction, reliability while REST lacks the standards in these areas
 - > SOAP better suits with stateful operations
- Well-defined service contact via WSDL
 - > REST now has WADL

Advantages of REST over SOAP

- Simplicity
- REST works with different representations (XML, JSON, XHTML, etc) while SOAP works only with XML (unless you use different encoding style)

Learn with Passion!
JPassion.com

