

MuleSoft®

Module 3: Consuming Web Services

Goal

This XML file does not appear to have any style information associated with it. The document tree is shown below.


```
<ns2:listAllFlightsResponse xmlns:ns2="http://soap.training.mulesoft.com/">
  <return>
 <airlineName>Delta</airlineName>
 <code>A1B2C3</code>
 <departureDate>2015/03/20</departureDate>
 <destination>SFO</destination>
 <emptySeats>40</emptySeats>
 <origin>MUA</origin>
 <planeType>Boeing 737</planeType>
 <price>400.0</price>
  </return>
  <return>
 <airlineName>Delta</airlineName>
 <code>A1B2C4</code>
 <departureDate>2015/02/11</departureDate>
 <destination>LAX</destination>
 <emptySeats>10</emptySeats>
 <origin>MUA</origin>
 <planeType>Boeing 737</planeType>
 <price>199.99</price>
  </return>
  <return>
 <airlineName>Delta</airlineName>
 <code>A134DS</code>
 <departureDate>2015/04/11</departureDate>
```


Objectives

- In this module, you will learn:
 - About RESTful and SOAP based web services
 - What RAML is and how it can be used
 - To consume RESTful web services with and without RAML definitions
 - To consume SOAP web services

Understanding web services

SOAP web services

- Traditional way to expose web services
 - Can bridge protocols, application platforms, programming languages and hardware architectures
- Use SOAP protocol to define a message architecture and message formats
 - Simple Object Access Protocol (SOAP)
- Self-descriptive
 - WSDL (Web Service Description Language)

SOAP protocol

- Based on XML (SOAP envelope uses XML)
- Defines operations, arguments, data types, and more
- Requires tooling to publish and consume
- Usually over HTTP, but can use any protocol
- SOAP request is sent as the body of a HTTP POST

SOAP message example

```
<?xml version="1.0"?>
<soap:Envelope xmlns:soap=
"http://www.w3.org/2003/05/soap-envelope">
 <soap:Header>
 </soap:Header>
 <soap:Body>
 <m:GetStockPrice
 xmlns:m="http://www.fooCo.com/stockPrice">
 <m:StockName>FOOC</m:StockName>
 </m:GetStockPrice>
 </soap:Body>
</soap:Envelope>
```


RESTful web services

- Second generation web services
- REST stands for Representational State Transfer
 - An architectural style where clients and servers exchange representations of resources using standardized HTTP protocol
 - The resources are acted upon by using a set of simple, well-defined operations: PUT, GET, POST, DELETE
- Lightweight without a lot of extra XML markup
- Human readable results (usually JSON or XML)
- Easy to build, no toolkits required

RESTful web services

- Data and resources are accessed using URIs
- Resources are manipulated using a fixed set of operations
 - GET retrieves the current state of a resource in some representation (usually JSON or XML)
 - POST creates a new resource
 - PUT transfers a new state onto a resource
 - DELETE deletes a resource

RESTful web service example

A screenshot of a web browser window. The address bar shows the URL `mu.mulesoft-training.com/essentials/united/flights/SFO`. The page content displays a JSON object representing flight information:


```
{"flights": [{"airlineName": "United", "price": 400, "departureDate": "2015/03/20", "planeType": "Boeing 737", "origin": "MUA", "code": "ER38sd", "emptySeats": 0, "destination": "SFO"}, {"airlineName": "United", "price": 945, "departureDate": "2015/09/11", "planeType": "Boeing 757", "origin": "MUA", "code": "ER39rk", "emptySeats": 54, "destination": "SFO"}, {"airlineName": "United", "price": 954, "departureDate": "2015/02/12", "planeType": "Boeing 777", "origin": "MUA", "code": "ER39rj", "emptySeats": 23, "destination": "SFO"}]}
```

Consuming RESTful web services

Consuming RESTful web services

- First check and see if there is an existing Anypoint Connector to connect to the service provider
- If there is not, use the HTTP Request connector
 - For the connector
 - Specify host, port, and optionally, a base path
 - For the endpoint
 - Specify path and method

Walkthrough 3-1: Consume a RESTful web service

- Create a second flow and rename flows
- Add an HTTP Listener connector endpoint to receive requests at <http://localhost:8081/united>
- Add an HTTP Request connector endpoint to consume a RESTful web service for United flight data

Passing data to a RESTful web service

- For an HTTP Request endpoint, you can add parameters

- URI parameters
 - Query parameters
 - Headers

- Send form parameters with a request by setting them in the payload

Set Payload

- Include attachments by adding an Attachment transformer to your flow

Attachment

Walkthrough 3-2: Pass arguments to a RESTful web service

- Modify the HTTP Request connector endpoint to use a URI parameter for the destination
- Set the destination to a static value
- Set the destination to a dynamic query parameter value
- Create a variable to set the destination

The screenshot shows the MuleSoft Anypoint Studio interface. At the top, there is a configuration panel for a REST endpoint:

- Path:** /{destination}
- Method:** GET

Below this is a **Parameters** section:

- uri-param**:
Name: destination
Value: #[flowVars.destination]

At the bottom, there is a preview window showing the resulting URL and a JSON response:

- URL: localhost:8081/united?code=CLE
- JSON Response:

```
{"flights": [{"airlineName": "United", "price": 845, "departureDate": "2015/07/11", "planeType": "Boeing 727", "origin": "MUA", "code": "ER9fje", "emptySeats": 32, "destination": "CLE"}, {"airlineName": "United", "price": 245, "departureDate": "2015/08/11", "planeType": "Boeing 747", "origin": "MUA", "code": "ER3kfd", "emptySeats": 13, "destination": "CLE"}]}
```

Introducing RAML

Approaches to API design

HAND CODING

- Time-consuming
 - Maintenance nightmare
 - Difficult to read/ consume
 - Disconnected from consumer

SWAGGER

- Verbose
 - Primarily for doc generation
 - Limited reuse
 - JSON based

BLUEPRINT

- Markdown
 - Design focused
 - Limited reuse
 - Tooling is proprietary

RAML

- Simple and succinct
 - Intuitive
 - Open, non-proprietary
 - Based on standards

RAML: RESTful API Modeling Language

- A simple and succinct way of describing RESTful APIs
 - Resources, schema, parameters, responses, and more
- Developed to help out the current API ecosystem
 - Encourages reuse, enables discovery and pattern-sharing, and aims for merit-based emergence of best practices
- A non-proprietary, vendor-neutral open spec
- Built on broadly-used standards such as YAML and JSON
 - YAML A'int a Markup Language
 - A human-readable data serialization format where data structure hierarchy is maintained by outline indentation
- <http://raml.org>

RAML example


```
1  #%RAML 0.8
2
3  title: World Music API
4  baseUri: http://example.api.com/{version}
5  version: v1
6  traits:
7 - paged:
8 queryParameters:
9 pages:
10 description: The number of pages to return
11 type: number
12 - secured: !include http://raml-example.com/secured.yml
13  /songs:
14 is: [ paged, secured ]
15 get:
16 queryParameters:
17 genre:
18 description: filter the songs by genre
19 post:
20 /{songId}:
21 get:
22 responses:
23 200:
24 body:
25 application/json:
26 schema: |
```

Consuming RESTful web services with RAML definitions

Consuming RESTful web services with RAML definitions

- A RAML location (local file or external URI) can be specified for an HTTP Request connector
- After you specify a RAML location
 - All of the other fields will be automatically populated based on what's specified in the RAML

RAML metadata

- The RAML metadata
 - Will be obtained every time you open the project in Studio
 - Kept in cache until you close the project
 - Can be refreshed /reloaded if the RAML changes
- Is used by Studio to offer intelligent suggestions

Walkthrough 3–3: Consume a RESTful web service that has a RAML definition

- Add a third flow to the application
- Add an endpoint to receive requests at <http://localhost:8081/bank>
- Add an HTTP Request endpoint to consume a RESTful web service defined with a RAML file

Consuming SOAP web services

- Mule's SOAP support is based on Apache CXF
 - A web services framework in Java for SOAP messaging
 - Handles all serialization and deserialization
 - Handles all SOAP envelope and namespace processing
 - Developer sees only POJOs, etc. - not SOAP XML

Consuming SOAP web services

- First check and see if there is an existing Anypoint Connector to connect to the service provider
- If there is not, use the Web Service Consumer connector
 - Provide the location of the WSDL
 - The rest will be configured for you: host, port, address, available operations
- If you need more features, use the CXF component
 - Also used to expose an endpoint as a SOAP service

Web Service
Consumer

Walkthrough 3-4: Consume a SOAP Web Service

- Create a fourth flow with an endpoint to receive requests at <http://localhost:8081/delta>
- Add a Web Service Consumer connector to consume a SOAP web service for Delta flight data
- Use the DOM to XML transformer to display the SOAP response

The screenshot shows a browser window with the URL localhost:8081/delta. The page displays an XML document representing flight data. Below the XML, a MuleSoft flow diagram titled "getDeltaFlightsFlow" is shown. The flow consists of three main components: an "HTTP" connector, a "Delta SOAP Request" connector, and a "Logger". The "HTTP" connector is connected to the "Delta SOAP Request" connector. The "Delta SOAP Request" connector is connected to the "Logger". A blue arrow labeled "Error handling" points from the "Logger" back to the "HTTP" connector.

```
<ns2:listAllFlightsResponse xmlns:ns2="http://soap.training.mulesoft.com/">
  <return>
 <airlineName>Delta</airlineName>
 <code>A1B2C3</code>
 <departureDate>2015/03/20</departureDate>
 <destination>SFO</destination>
 <emptySeats>40</emptySeats>
 <origin>MUA</origin>
 <planeType>Boeing 737</planeType>
 <price>400.0</price>
  </return>
  <return>
 <airlineName>Delta</airlineName>
 <code>A1B2C4</code>
 <departureDate>2015/02/11</departureDate>
 <destination>LAX</destination>
 <emptySeats>10</emptySeats>
 <origin>MUA</origin>
 <planeType>Boeing 737</planeType>
 <price>199.99</price>
  </return>
  <return>
 <airlineName>Delta</airlineName>
 <code>A134D8</code>
 <departureDate>2015/04/11</departureDate>
  </return>
</ns2:listAllFlightsResponse>
```

Passing data to a SOAP web service

- Using the Web Service Consumer
 - Use DataWeave (or the DataMapper transformer) to add and map an input argument
 - You will do this in module 5

Summary

Summary

- In this module, you learned to consume web services
- Use the Web Consumer connector to consume SOAP web services
- Use the HTTP Request connector to consume REST web services
 - With or without URI parameters and query parameters
 - With or without a RAML definition
- RAML is the Restful API Modeling Language
 - A simple, succinct, open-spec standard based way to describe RESTful APIs