JAX-RS: Java[™] API for RESTful Web Services

Editors Draft April 17, 2008

> Editors: Marc Hadley Paul Sandoz

Comments to: users@jsr311.dev.java.net

Sun Microsystems, Inc. 4150 Network Circle Santa Clara, CA 95054 USA Specification: JAX-RS - JavaTM API for RESTful Web Services ("Specification")

Version: 1.0-editors-draft Status: Pre-FCS Public Release

Release: April 17, 2008

Copyright 2007 Sun Microsystems, Inc.

4150 Network Circle, Santa Clara, California 95054, U.S.A

180, Avenue de L'Europe, 38330 Montbonnot Saint Martin, France

All rights reserved.

NOTICE

The Specification is protected by copyright and the information described therein may be protected by one or more U.S. patents, foreign patents, or pending applications. Except as provided under the following license, no part of the Specification may be reproduced in any form by any means without the prior written authorization of Sun Microsystems, Inc. ("Sun") and its licensors, if any. Any use of the Specification and the information described therein will be governed by the terms and conditions of this Agreement.

Subject to the terms and conditions of this license, including your compliance with Paragraphs 1 and 2 below, Sun hereby grants you a fully-paid, non-exclusive, non-transferable, limited license (without the right to sublicense) under Sun's intellectual property rights to:

- 1. Review the Specification for the purposes of evaluation. This includes: (i) developing implementations of the Specification for your internal, non-commercial use; (ii) discussing the Specification with any third party; and (iii) excerpting brief portions of the Specification in oral or written communications which discuss the Specification provided that such excerpts do not in the aggregate constitute a significant portion of the Technology.
- 2. Distribute implementations of the Specification to third parties for their testing and evaluation use, provided that any such implementation: (i) does not modify, subset, superset or otherwise extend the Licensor Name Space, or include any public or protected packages, classes, Java interfaces, fields or methods within the Licensor Name Space other than those required/authorized by the Specification or Specifications being implemented; (ii) is clearly and prominently marked with the word "UNTESTED" or "EARLY ACCESS" or "INCOMPATIBLE" or "UNSTABLE" or "BETA" in any list of available builds and in proximity to every link initiating its download, where the list or link is under Licensees control; and (iii) includes the following notice: "This is an implementation of an early-draft specification developed under the Java Community Process (JCP) and is made available for testing and evaluation purposes only. The code is not compatible with any specification of the JCP."

The grant set forth above concerning your distribution of implementations of the specification is contingent upon your agreement to terminate development and distribution of your early draft implementation as soon as feasible following final completion of the specification. If you fail to do so, the foregoing grant shall be considered null and void.

No provision of this Agreement shall be understood to restrict your ability to make and distribute to third parties applications written to the Specification. Other than this limited license, you acquire no right, title or interest in or to the Specification or any other Sun intellectual property, and the Specification may only be used in accordance with the license terms set forth herein. This license will expire on the earlier of: (a) two (2) years from the date of Release listed above; (b) the date on which the final version of the Specification is publicly released; or (c) the date on which the Java Specification Request (JSR) to which the Specification corresponds is withdrawn. In addition, this license will terminate immediately without notice from Sun if you fail to comply with any provision of this license. Upon termination, you must cease use of or destroy the Specification.

"Licensor Name Space" means the public class or interface declarations whose names begin with "java", "javax", "com.sun" or their equivalents in any subsequent naming convention adopted by Sun through the Java Community Process, or any recognized successors or replacements thereof

TRADEMARKS

No right, title, or interest in or to any trademarks, service marks, or trade names of Sun or Sun's licensors is granted hereunder. Sun, Sun Microsystems, the Sun logo, Java, are trademarks or registered trademarks of Sun Microsystems, Inc. in the U.S. and other countries.

DISCLAIMER OF WARRANTIES

THE SPECIFICATION IS PROVIDED "AS IS" AND IS EXPERIMENTAL AND MAY CONTAIN DEFECTS OR DEFICIENCIES WHICH CANNOT OR WILL NOT BE CORRECTED BY SUN. SUN MAKES NO REPRESENTATIONS OR WARRANTIES, EITHER EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO, WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, OR NON-INFRINGEMENT THAT THE CONTENTS OF THE SPECIFICATION ARE SUITABLE FOR ANY PURPOSE OR THAT ANY PRACTICE OR IMPLEMENTATION OF SUCH CONTENTS WILL NOT INFRINGE ANY THIRD PARTY PATENTS, COPYRIGHTS, TRADE SECRETS OR OTHER RIGHTS. This document does not represent any commitment to release or implement any portion of the Specification in any product.

THE SPECIFICATION COULD INCLUDE TECHNICAL INACCURACIES OR TYPOGRAPHICAL ERRORS. CHANGES ARE PERIODICALLY ADDED TO THE INFORMATION THEREIN; THESE CHANGES WILL BE INCORPORATED INTO NEW VERSIONS OF THE SPECIFICATION, IF ANY. SUN MAY MAKE IMPROVEMENTS AND/OR CHANGES TO THE PRODUCT(S) AND/OR THE PROGRAM(S) DESCRIBED IN THE SPECIFICATION AT ANY TIME. Any use of such changes in the Specification will be governed by the then-current license for the applicable version of the Specification.

LIMITATION OF LIABILITY

TO THE EXTENT NOT PROHIBITED BY LAW, IN NO EVENT WILL SUN OR ITS LICENSORS BE LIABLE FOR ANY DAMAGES, INCLUDING WITHOUT LIMITATION, LOST REVENUE, PROFITS OR DATA, OR FOR SPECIAL, INDIRECT, CONSEQUENTIAL, INCIDENTAL OR PUNITIVE DAMAGES, HOWEVER CAUSED AND REGARDLESS OF THE THEORY OF LIABILITY, ARISING OUT OF OR RELATED TO ANY FURNISHING, PRACTICING, MODIFYING OR ANY USE OF THE SPECIFICATION, EVEN IF SUN AND/OR ITS LICENSORS HAVE BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

You will hold Sun (and its licensors) harmless from any claims based on your use of the Specification for any purposes other than the limited right of evaluation as described above, and from any claims that later versions or releases of any Specification furnished to you are incompatible with the Specification provided to you under this license.

RESTRICTED RIGHTS LEGEND

If this Software is being acquired by or on behalf of the U.S. Government or by a U.S. Government prime contractor or subcontractor (at any tier), then the Government's rights in the Software and accompanying documentation shall be only as set forth in this license; this is in accordance with 48 C.F.R. 227.7201 through 227.7202-4 (for Department of Defense (DoD) acquisitions) and with 48 C.F.R. 2.101 and 12.212 (for non-DoD acquisitions).

REPORT

You may wish to report any ambiguities, inconsistencies or inaccuracies you may find in connection with your evaluation of the Specification ("Feedback"). To the extent that you provide Sun with any Feedback, you hereby: (i) agree that such Feedback is provided on a non-proprietary and non-confidential basis, and (ii) grant Sun a perpetual, non-exclusive, worldwide, fully paid-up, irrevocable license, with the right to sublicense through multiple levels of sublicensees, to incorporate, disclose, and use without limitation the Feedback for any purpose related to the Specification and future versions, implementations, and test suites thereof.

GENERAL TERMS

Any action related to this Agreement will be governed by California law and controlling U.S. federal law. The U.N. Convention for the International Sale of Goods and the choice of law rules of any jurisdiction will not apply.

The Specification is subject to U.S. export control laws and may be subject to export or import regulations in other countries. Licensee agrees to comply strictly with all such laws and regulations and acknowledges that it has the responsibility to obtain such licenses to export, re-export or import as may be required after delivery to Licensee.

This Agreement is the parties' entire agreement relating to its subject matter. It supersedes all prior or contemporaneous oral or written communications, proposals, conditions, representations and warranties and prevails over any conflicting or additional terms of any quote, order, acknowledgment, or other communication between the parties relating to its subject matter during the term of this Agreement. No modification to this Agreement will be binding, unless in writing and signed by an authorized representative of each party.

Contents

1	Intr	oduction	1	1
	1.1	Status		1
	1.2	Goals		2
	1.3	Non-G	oals	2
	1.4	Conver	ntions	3
	1.5	Termin	ology	3
	1.6	Expert	Group Members	3
	1.7	Acknow	wledgements	4
2	App	lications	S	5
	2.1	Configu	uration	5
	2.2	Publica	ation	5
		2.2.1	Java SE	5
		2.2.2	Servlet	6
		2.2.3	Other Container	6
3	Resc	ources		7
	3.1	Resour	ce Classes	7
		3.1.1	Lifecycle and Environment	7
		3.1.2	Constructors	7
	3.2	Fields a	and Bean Properties	8
	3.3	Resour	ce Methods	9
		3.3.1	Visibility	9
		3.3.2	Parameters	9
		3.3.3	Return Type	9
		3.3.4	Exceptions	10
		3.3.5	HEAD and OPTIONS	10

	3.4	URI Templates		
		3.4.1	Sub Resources	. 11
	3.5	Declari	ing Media Type Capabilities	. 12
	3.6	Annota	ation Inheritance	. 13
	3.7	Matchi	ng Requests to Resource Methods	. 14
		3.7.1	Request Preprocessing	. 14
		3.7.2	Request Matching	. 15
		3.7.3	Converting URI Templates to Regular Expressions	. 17
	3.8	Determ	nining the MediaType of Responses	. 18
4	Prov	viders		19
	4.1		cle and Environment	
	4.2	•	uctors	
	4.3		Providers	
		4.3.1	Message Body Reader	
		4.3.2	Message Body Writer	
		4.3.3	Declaring Media Type Capabilities	. 21
		4.3.4	Standard Entity Providers	. 21
		4.3.5	Transfer Encoding	. 22
		4.3.6	Content Encoding	. 22
	4.4	Contex	t Providers	. 22
	4.5	Except	ion Mapping Providers	. 22
5	Con	text		23
	5.1		rrency	
	5.2		t Types	
		5.2.1	URIs and URI Templates	
		5.2.2	Headers	
		5.2.3	Content Negotiation and Preconditions	
		5.2.4	Security Context	
		5.2.5	Message Body Workers	
		5.2.6	Context Resolver	
6	Envi	ironmen	ıt.	27
•	6.1		Container	
	6.2		E Container (Non-normative)	
	~ . —			

Bi	Bibliography		
A	A Summary of Annotations	31	
	7.1 Configuration	. 29	
7	Runtime Delegate	29	
	6.3 Other	. 28	

Introduction 2

This specification defines a set of Java APIs for the development of Web services built according to the Representational State Transfer[1] (REST) architectural style. Readers are assumed to be familiar with REST; for more information about the REST architectural style and RESTful Web services, see:	3 4 5
• Architectural Styles and the Design of Network-based Software Architectures[1]	6
• The REST Wiki[2]	7
• Representational State Transfer on Wikipedia[3]	8
1.1 Status	9
This is an editors draft; this specification is not yet complete. A list of open issues can be found at:	10
https://jsr311.dev.java.net/servlets/ProjectIssues	11
Javadocs can be found online at:	12
https://jsr311.dev.java.net/nonav/javadoc/index.html	13
The reference implementation can be obtained at:	14
https://jersey.dev.java.net/	15
The expert group seeks feedback from the community on any aspect of this specification, please send comments to:	16 17
users@jsr311.dev.java.net	18

1.2	Goals	1
The f	following are the goals of the API:	2
POJO	D-based The API will provide a set of annotations and associated classes/interfaces that may be used with POJOs in order to expose them as Web resources. The specification will define object lifecycle and scope.	3 4 5
HTT	P-centric The specification will assume HTTP[4] is the underlying network protocol and will provide a clear mapping between HTTP and URI[5] elements and the corresponding API classes and annotations. The API will provide high level support for common HTTP usage patterns and will be sufficiently flexible to support a variety of HTTP applications including WebDAV[6] and the Atom Publishing Protocol[7].	6 7 8 9 10
Form	nat independence The API will be applicable to a wide variety of HTTP entity body content types. It will provide the necessary pluggability to allow additional types to be added by an application in a standard manner.	11 12 13
Conta	ainer independence Artifacts using the API will be deployable in a variety of Web-tier containers. The specification will define how artifacts are deployed in a Servlet[8] container and as a JAX-WS[9] Provider.	14 15 16
Inclu	sion in Java EE The specification will define the environment for a Web resource class hosted in a Java EE container and will specify how to use Java EE features and components within a Web resource class.	17 18 19
1.3	Non-Goals	20
The f	following are non-goals:	21
Supp	ort for Java versions prior to J2SE 5.0 The API will make extensive use of annotations and will require J2SE 5.0 or later.	22 23
Desci	ription, registration and discovery The specification will neither define nor require any service description, registration or discovery capability.	24 25
Clien	APIs The specification will not define client-side APIs. Other specifications are expected to provide such functionality.	26 27
HTT	P Stack The specification will not define a new HTTP stack. HTTP protocol support is provided by a container that hosts artifacts developed using the API.	28 29
Data	model/format classes The API will not define classes that support manipulation of entity body content, rather it will provide pluggability to allow such classes to be used by artifacts developed using the API.	30 31 32

6

11

12

13

14

15

17

18

19

20

21

23

24

26

27

1.4 Conventions

The keywords 'MUST', 'MUST NOT', 'REQUIRED', 'SHALL', 'SHALL NOT', 'SHOULD', 'SHOULD NOT', 'RECOMMENDED', 'MAY', and 'OPTIONAL' in this document are to be interpreted as described in RFC 2119[10].

Java code and sample data fragments are formatted as shown in figure 1.1:

Figure 1.1: Example Java Code

```
package com.example.hello;

public class Hello {
 public static void main(String args[]) {
 System.out.println("Hello World");
 }
}
```

URIs of the general form 'http://example.org/...' and 'http://example.com/...' represent application or context-dependent URIs.

All parts of this specification are normative, with the exception of examples, notes and sections explicitly marked as 'Non-Normative'. Non-normative notes are formatted as shown below.

Note: This is a note.

1.5 Terminology

Resource class A Java class that uses JAX-RS annotations to implement a corresponding Web resource, see chapter 3.

Root resource class A *resource class* annotated with @Path. Root resource classes provide the roots of the resource class tree and provide access to sub-resources, see chapter 3.

Request method designator A runtime annotation annotated with <code>@HttpMethod</code>. Used to identify the HTTP request method to be handled by a *resource method*.

Resource method A method of a *resource class* annotated with a *request method designator* that is used to handle requests on the corresponding resource, see section 3.3.

Sub-resource locator A method of a *resource class* that is used to locate sub-resources of the corresponding resource, see section 3.4.1.

Sub-resource method A method of a *resource class* that is used to handle requests on a sub-resource of the corresponding resource, see section 3.4.1.

1.6 Expert Group Members

This specification is being developed as part of JSR 311 under the Java Community Process. This specification is the result of the collaborative work of the members of the JSR 311 Expert Group. The following are the present and former expert group members:

Jan Algermissen (Individual Member)	1
Heiko Braun (Red Hat Middleware LLC)	2
Larry Cable (BEA Systems)	3
Bill De Hora (Individual Member)	4
Roy Fielding (Day Software, Inc.)	5
Harpreet Geekee (Nortel)	6
Nickolas Grabovas (Individual Member)	7
Mark Hansen (Individual Member)	8
John Harby (Individual Member)	9
Hao He (Individual Member)	10
Ryan Heaton (Individual Member)	11
David Hensley (Individual Member)	12
Changshin Lee (NCsoft Corporation)	13
Francois Leygues (Alcatel-Lucent)	14
Jerome Louvel (Individual Member)	15
Hamid Ben Malek (Fujitsu Limited)	16
Ryan J. McDonough (Individual Member)	17
Felix Meschberger (Day Software, Inc.)	18
David Orchard (BEA Systems)	19
Dhanji R. Prasanna (Individual Member)	20
Julian Reschke (Individual Member)	21
Jan Schulz-Hofen (Individual Member)	22
Joel Smith (IBM)	23
Stefan Tilkov (innoQ Deutschland GmbH)	24
1.7 Acknowledgements	25
	23

Editors Note 1.1 TBD.

6

13

17

18

20

Applications

A JAX-RS application consists of one or more resources (see chapter 3) and zero or more providers (see chapter 4). This chapter describes aspects of JAX-RS that apply to an application as a whole, subsequent chapters describe particular aspects of a JAX-RS application and requirements on JAX-RS implementations.

2.1 Configuration

The resources and providers that make up a JAX-RS application are configured via an application-supplied subclass of ApplicationConfig. An implementation MAY provide alternate mechanisms for locating resource classes and providers (e.g. runtime class scanning) but use of ApplicationConfig is the only portable means of configuration.

2.2 Publication

Applications are published in different ways depending on whether the application is run in a Java SE environment or within a container. This section describes the alternate means of publication.

2.2.1 Java SE

In a Java SE environment a configured instance of an endpoint class can be obtained using the create-Endpoint method of RuntimeDelegate. The application supplies an instance of ApplicationConfig and the type of endpoint required. An implementation MAY support zero or more endpoint types of any desired type.

How the resulting endpoint class instance is used to publish the application is outside the scope of this specification.

2.2.1.1 JAX-WS

An implementation that supports publication via JAX-WS MUST support createEndpoint with an endpoint type of javax.xml.ws.Provider. JAX-WS describes how a Provider based endpoint can be published in an SE environment.

April 17, 2008 JAX-RS 5

2.2.2 Servlet

5

6

10

11

12

13

14

A JAX-RS application is packaged as a Servlet in a .war file. The ApplicationConfig subclass (see section 2.1), resource classes, and providers are packaged in WEB-INF/classes, required libraries are packaged in WEB-INF/lib. Included libraries MAY also contain resource classes and providers as desired. See the Servlet specification for full details on packaging of web applications.

When using a JAX-RS aware servlet container, the servlet-class element of the web.xml descriptor SHOULD name the application-supplied subclass of ApplicationConfig.

When using a non-JAX-RS aware servlet container, the <code>servlet-class</code> element of the <code>web.xml</code> descriptor SHOULD name the JAX-RS implementation-supplied Servlet class. The application-supplied subclass of <code>ApplicationConfig</code> is identified using an <code>init-param</code> with a <code>param-name</code> of <code>javax.ws.rs-.ApplicationConfig</code>.

2.2.3 Other Container

An implementation MAY provide facilities to host a JAX-RS application in other types of container, such facilities are outside the scope of this specification.

Resources

Using JAX-RS a Web resource is implemented as a resource class and requests are handled by resource methods. This chapter describes resource classes and resource methods in detail.

3.1 Resource Classes

A resource class is a Java class that uses JAX-RS annotations to implement a corresponding Web resource. Resource classes are POJOs that have at least one method annotated with @Path or a request method designator.

3.1.1 Lifecycle and Environment

By default a new resource class instance is created for each request to that resource. First the constructor (see section 3.1.2) is called, then any requested dependencies are injected (see section 3.2), then the appropriate method (see section 3.3) is invoked and finally the object is made available for garbage collection.

An implementation MAY offer other resource class lifecycles, mechanisms for specifying these are outside the scope of this specification. E.g. an implementation based on an inversion-of-control framework may support all of the lifecycle options provided by that framework.

3.1.2 Constructors

Root resource classes are instantiated by the JAX-RS runtime and MUST have a public constructor for which the JAX-RS runtime can provide all parameter values. Note that a zero argument constructor is permissible under this rule.

A public constructor MAY include parameters annotated with one of the following: @Context, @Header-Param, @CookieParam, @MatrixParam, @QueryParam or @PathParam. However, depending on the resource class lifecycle and concurrency, per-request information may not make sense in a constructor. If more than one public constructor can be used then an implementation MUST use the one with the most parameters. Choosing amongst constructors with the same number of parameters is implementation specific.

Non-root resource classes are instantiated by an application and do not require the above-described public constructor.

April 17, 2008 JAX-RS 7

5

9

11

12

14 15

18

19

23

24

3.2 Fields and Bean Properties

When a resource class is instantiated, the values of fields and bean properties annotated with one the following annotations are set according to the semantics of the annotation:

@MatrixParam Extracts the value of a URI matrix parameter.

@QueryParam Extracts the value of a URI query parameter.

@PathParam Extracts the value of a URI template parameter.

@CookieParam Extracts the value of a cookie.

@HeaderParam Extracts the value of a header.

@Context Injects an instance of a supported resource, see chapters 5 and 6 for more details.

Because injection occurs at object creation time, use of these annotations (with the exception of @Context) on resource class fields and bean properties is only supported for the default per-request resource class lifecycle. An implementation SHOULD warn if resource classes with other lifecycles use these annotations on resource class fields or bean properties.

10

12

13

14

17

18

20

21

22

24

25

26

29

30

31

32

33

34

An implementation is only required to set the annotated field and bean property values of instances created by the implementation runtime. Objects returned by sub-resource locators (see section 3.4.1) are expected to be initialized by their creator and field and bean properties are not modified by the implementation runtime.

Valid parameter types for each of the above annotations are listed in the corresponding Javadoc, however in general (excluding @Context) the following types are supported:

- 1. Primitive types
- 2. Types that have a constructor that accepts a single String argument
- 3. Types that have a static method named valueOf with a single String argument
- 4. List<T>, Set<T>, or SortedSet<T>, where T satisfies 2 or 3 above.

The DefaultValue annotation may be used to supply a default value for some of the above, see the Javadoc for DefaultValue for usage details and rules for generating a value in the absence of this annotation and the requested data. The Encoded annotation may be used to disable automatic URI decoding for @Matrix-Param, @QueryParam and @PathParam annotated fields and properties.

A WebApplicationException thrown during construction of field or property values using 2 or 3 above is processed directly as described in section 3.3.4. Other exceptions thrown during construction of field or property values using 2 or 3 above are treated as client errors: if the field or property is annotated with @MatrixParam, @QueryParam or @PathParam then an implementation MUST generate a Web-ApplicationException that wraps the thrown exception with a not found response (404 status) and no entity; if the field or property is annotated with @HeaderParam or @CookieParam then an implementation MUST generate a WebApplicationException that wraps the thrown exception with a client error response (400 status) and no entity. The WebApplicationException MUST be then be processed as described in section 3.3.4.

3.3 Resource Methods

Resource methods are methods of a resource class annotated with a request method designator. They are used to handle requests and MUST conform to certain restrictions described in this section.

A request method designator is a runtime annotation that is annotated with the <code>@HttpMethod</code> annotation. JAX-RS defines a set of request method designators for the common HTTP methods: <code>@GET</code>, <code>@POST</code>, <code>@PUT</code>, <code>@DELETE</code>, <code>@HEAD</code>. Users may define their own custom request method designators including alternate designators for the common HTTP methods.

3.3.1 Visibility

Only public methods may be exposed as resource methods. An implementation SHOULD warn users if a non-public method carries a method designator or @Path annotation.

3.3.2 Parameters

When a resource method is invoked, parameters annotated with one of the annotations listed in section 3.2 are mapped from the request according to the semantics of the annotation. Similarly for fields and bean properties:

- The DefaultValue annotation may be used to supply a default value for parameters
- The Encoded annotation may be used to disable automatic URI decoding of parameter values
- Exceptions thrown during construction of parameter values are treated the same as exceptions thrown during construction of field or bean property values, see section 3.2.

The value of a non-annotated parameter, called the entity parameter, is mapped from the request entity body. Resource methods MUST NOT have more than one parameter that is not annotated with one of the above-listed annotations. Conversion between an entity body and a Java type is the responsibility of an entity provider, see section 4.3.

3.3.3 Return Type

Resource methods MAY return void, Response or another Java type, these return types are mapped to a response entity body as follows:

void Results in an empty entity body with a 204 status code.

Response Results in an entity body mapped from the Entity property of the Response with the status code specified by the status property of the Response. A null return value results in a 204 status code.

Other Results in an entity body mapped from the return type. If the return value is not null a 200 status code is used, a null return value results in a 204 status code.

Conversion between a Java types and an entity body is the responsibility of an entity provider, see section 4.3.

April 17, 2008 JAX-RS 9

13 14

15

16

17

18

3

6

7

10

19 20 21

22

23

25

26

27 28

29

30

31

32

Methods that need to provide additional metadata with a response should return an instance of Response, the ResponseBuilder class provides a convenient way to create a Response instance using a builder pattern. 3.3.4 **Exceptions** 4 A resource method, sub-resource method or sub-resource locator may throw any checked or unchecked exception. An implementation MUST catch all exceptions and process them as follows: 6 1. Instances of WebApplicationException MUST be mapped to a response as follows. If the response property of the exception does not contain an entity and an exception mapping provider (see section 4.5) is available for WebApplicationException an implementation MUST use the 9 provider to create a new Response instance, otherwise the response property is used directly. The 10 resulting Response instance is then processed according to section 3.3.3. 11 2. If an exception mapping provider (see section 4.5) is available for the exception or one of its superclasses, an implementation MUST use the closest matching provider to create a Response instance 13 that is then processed according to section 3.3.3. 14 3. Unchecked exceptions MUST be re-thrown and allowed to propagate to the underlying container. 15 4. Checked exceptions that cannot be thrown directly MUST be wrapped in a container-specific excep-16 tion that is then thrown and allowed to propagate to the underlying container. Servlet-based implemen-17 tations MUST use ServletException as the wrapper. JAX-WS Provider-based implementations 18 MUST use WebServiceException as the wrapper. 19 **Note:** Items 3 and 4 allow existing container facilities (e.g. a Servlet filter or error pages) to be used to 20 handle the error if desired. 21 3.3.5 **HEAD and OPTIONS** 22 HEAD and OPTIONS requests receive additional automated support. On receipt of a HEAD request an imple-23 mentation MUST either: 24 1. Call a method annotated with a request method designator for HEAD or, if none present, 25 2. Call a method annotated with a request method designator for GET and discard any returned entity. 26 Note that option 2 may result in reduced performance where entity creation is significant. 27

1. Call a method annotated with a request method designator for OPTIONS or, if none present,

2. Generate an automatic response from the declared metadata of the matching class.

28

On receipt of an OPTIONS request an implementation MUST either:

3

4

5

6

9

10

11

12

13

14

15

16

17

18

22

24

25

26

3.4 URI Templates

A resource class is anchored in URI space using the @Path annotation. The value of the annotation is a relative URI path template whose base URI is provided by the deployment context. Root resource classes are anchored directly using a @Path annotation on the class.

Editors Note 3.1 Add reference to URI Templates ID when available.

A URI path template is a string with zero or more embedded parameters that, when values are substituted for all the parameters, is a valid URI[5] path. A template parameter is represented as '{'name'}' where name is the name of the parameter. E.g.:

```
1  @Path("widgets/{id}")
2  public class Widget {
3 ...
4  }
```

In the above example the Widget resource class is identified by the relative URI path widgets/xxx where xxx is the value of the id parameter.

Note: Because '{'and '}' are not part of either the reserved or unreserved productions of URI[5] they will not appear in a valid URI.

The encode property of @Path controls whether the value of the annotation is automatically encoded (the default) or not. E.g. the following two lines are equivalent:

```
1 @Path("widget list/{id}")
2 @Path(value="widget%20list/{id}" encode=false)
20
```

When automatic encoding is disabled, care must be taken to ensure that the value of the URI template is valid.

The limited property of @Path controls whether a trailing template variable matches a single path segment or multiple. Setting the property to false allows a single template variable to match a path and can be used, e.g., when a template represents a path prefix followed by a path consisting of arbitrarily many path segments. E.g.:

```
1  @Path(value="widgets/{path}", limited=false)
2  public class Widget {
3 ...
4  }
30
```

In the above example the Widget resource class can be used for any request whose path starts with widgets; the value of the path parameter will be the request path following widgets. E.g. given the request path widgets/small/a the value of path would be small/a.

3.4.1 Sub Resources

Methods of a resource class that are annotated with @Path are either sub-resource methods or sub-resource locators. The differentiator is the presence or absence of request method designator:

April 17, 2008 JAX-RS 11

34

36

32

Present Such methods, known as *sub-resource methods*, are treated like a normal resource method (see section 3.3) except the method is only invoked for request URIs that match a URI template created by concatenating the URI template of the resource class with the URI template of the method ¹.

Absent Such methods, known as *sub-resource locators*, are used to dynamically resolve the object that will handle the request. Any returned object is treated as a resource class instance and used to either handle the request or to further resolve the object that will handle the request, see 3.7 for further details. An implementation MUST dynamically determine the class of object returned rather than relying on the static sub-resource locator return type since the returned instance may be a subclass of the declared type with potentially different annotations, see section 3.6 for rules on annotation inheritance. Sub-resource locators may have all the same parameters as a normal resource method (see section 3.3) except that they MUST NOT have an entity parameter.

The following example illustrates the difference:

```
1
 @Path("widgets")
2
 public class WidgetsResource {
3
 @GET
4
 @Path("offers")
5
 public WidgetList getDiscounted() {...}
7
 @Path("{id}")
 public WidgetResource findWidget(@UriParam("id") String id) {
9
 return lookupWidget(id);
10
 }
11
 }
```

In the above a GET request for the widgets/offers resource is handled directly by the getDiscounted sub-resource method of the resource class WidgetsResource whereas a GET request for widgets/xxx is handled by whatever resource class instance is returned by the findWidget sub-resource locator (a WidgetResource).

Note: A set of sub-resource methods annotated with the same URI template value are functionally equivalent to a similarly annotated sub-resource locator that returns an instance of a resource class with the same set of resource methods.

3.5 Declaring Media Type Capabilities

Application classes can declare the supported request and response media types using the <code>@ProduceMime</code> and <code>@ConsumeMime</code> annotations. These annotations MAY be applied to a resource method, a resource class, or to an entity provider (see section 4.3.3). Use of these annotations on a resource method overrides any on the resource class or on an entity provider for a method argument or return type. In the absence of either of these annotations, support for any media type ("*/*") is assumed.

The following example illustrates the @ProduceMime annotation:

```
1 @Path("widgets")
2 @ProduceMime("application/xml")
38
```

¹If the resource class URI template does not end with a '/' character then one is added during the concatenation.

```
3
 public class WidgetsResource {
4
 2
 5
 @GET
 6
 public String getAll() {...}
 7
 8
 6
 9
 @Path("{id}")
10
 public Widget getWidget(@UriParam("id") String id) {...}
 8
11
12
 @GET
 10
13
 @Path("{id}/description")
 11
14
 @ProduceMime("text/html")
 12
15
 public String getDescription(@UriParam("id") String id) {...}
 13
16
 14
17
 15
 @Provider
18
 16
19
 @ProduceMime({"application/xml", "application/json"})
 17
20
 public class WidgetProvider implements MessageBodyWriter<Widget> {...}
 18
```

In the above:

- The getAll resource method returns a String in the application/xml format,
- The getDescription sub-resource method returns a String as text/html, and
- The getWidget sub-resource method returns a Widget entity instance that can be mapped to either application/xml or application/json using the WidgetProvider class (see section 4.3 for more information on MessageBodyWriter).

An implementation MUST NOT invoke a method whose effective value of @ProduceMime does not match the request Accept header. An implementation MUST NOT invoke a method whose effective value of @ConsumeMime does not match the request Content-Type header.

3.6 Annotation Inheritance

JAX-RS annotations MAY be used on the methods of a super-class or an implemented interface. Such annotations are inherited by a corresponding sub-class or implementation class method provided that method does not have any of its own JAX-RS annotations. Annotations on a super-class take precedence over those on an implemented interface. If a subclass or implementation method has any JAX-RS annotations then *all* of the annotations on the super class or interface method are ignored. E.g.:

```
1
 public interface ReadOnlyAtomFeed {
 34
2
 @GET @ProduceMime("application/atom+xml")
3
 Feed getFeed();
 36
4
5
 38
6
 @Path("feed")
 39
7
 public class ActivityLog implements ReadOnlyAtomFeed {
 40
8
 public Feed getFeed() {...}
 41
9
 }
 42
```

In the above, ActivityLog.getFeed inherits the @GET and @ProduceMime annotations from the interface. Conversely:

```
1  @Path("feed")
2  public class ActivityLog implements ReadOnlyAtomFeed {
3 @ProduceMime("application/atom+xml")
4 public Feed getFeed() {...}
5  }
```

In the above, the @GET annotation on ReadOnlyAtomFeed.getFeed is not inherited by Activity-Log-.getFeed and it would require its own request method designator since it redefines the @ProduceMime annotation.

3.7 Matching Requests to Resource Methods

This section describes how a request is matched to a resource class and method.

3.7.1 Request Preprocessing

For the purposes of matching, Request URIs are preprocessed to support URI-based content negotiation as follows:

1. Set 16

11

13

17

18

19

21

22

23

24

26

27

28

29

30

31

32

33

34

- $M = \{ \text{config.getMediaTypeMappings().keySet()} \}$
- $L = \{ config.getLanguageMappings().keySet() \}$
- m = null
- $l = \mathtt{null}$
- Where config is an instance of the application-supplied subclass of ApplicationConfig.
- 2. For each extension (a '.' character followed by one or more alphanumeric characters) e in the final path segment scanning from right to left:
 - (a) Remove the leading '.' character from e
 - (b) If m is null and e is a member of M then remove the corresponding extension from the effective request URI and set m=e.
 - (c) Else if l is null and e is a member of L then remove the corresponding extension from the effective request URI and set l = e.
 - (d) Else go to step 3
- 3. If *m* is not null then set the value of the Accept header to config.getExtensionMappings() .get(*m*)
- 4. If l is not null then set the value of the Accept-Language header to config.getLanguage-Mappings().get(l)

The following table illustrates the preprocessing algorithm for a request with the following initial header values:

5

10

11

12

13

14

16

17

18

19

20

Accept text/html

Accept-Language fr

Also assumed is an ApplicationConfig subclass with the following mappings:

Media Type "xml" ⇒ "application/xml"; "json" ⇒ "application/json"

Language "en" \Rightarrow "en-US"; "de" \Rightarrow "de"

Request URI	Effective URI	Accept	Accept-Language
foo	foo	text/html	fr
foo.bar	foo.bar	text/html	fr
foo.xml	foo	application/xml	fr
foo.bar.xml	foo.bar	application/xml	fr
foo.xml.bar	foo.xml.bar	text/html	fr
foo.en.xml	foo	application/xml	en-US
foo.xml.en	foo	application/xml	en-US
foo.json.xml	foo.json	application/xml	fr
foo.xml.json	foo.xml	application/json	fr
foo.xml.en.json.de	foo.xml.en	application/json	de
foo.xml.en.json.de.bar	foo.xml.en.json.de.bar	text/html	fr

Table 3.1: URI-based Content Negotiation Examples

The above preprocessing MUST NOT impact the URIs obtained from an injected UriInfo, in particular extensions removed in steps 2b and 2c above MUST still be present in URIs returned from the methods of UriInfo². In contrast, the methods of HttpHeaders MUST return the preprocessed values of the Accept and Accept—Language headers rather than the original values supplied with the request.

3.7.2 Request Matching

A request is matched to the corresponding resource method or sub-resource method by comparing the preprocessed request URI, the media type of any request entity, and the requested response entity format to the metadata annotations on the resource classes and their methods. If no matching resource method or sub-resource method can be found then an appropriate error response is returned. Matching of requests to resource methods proceeds in three stages as follows:

1. Identify the root resource class:

- (a) Set $U = \text{request URI path}, C = \{\text{root resource classes}\}, E = \{\}$
- (b) For each class in C add a regular expression (computed using the function R(A) described in section 3.7.3) to E as follows:
 - Add $R(T_{\rm class})$ where $T_{\rm class}$ is the URI path template specified for the class.
- (c) Filter E by matching each member against U as follows:

²Explicitly platonic methods excluded.

- Remove members that do not match U.
- Remove members for which the final capturing group value is neither empty nor '/' and the class associated with $R(T_{\rm class})$ had no sub-resource methods or locators.
- (d) If E is empty then no matching resource can be found, the algorithm terminates and an implementation MUST generate a WebApplicationException with a not found response (HTTP 404 status) and no entity. The exception MUST be processed as described in section 3.3.4.
- (e) Sort E using the number of literal characters³ in each member as the primary key (descending order) and the number of capturing groups as a secondary key (descending order).
- (f) Set R_{match} to be the first member of E, set U to be the value of the final capturing group of $R(T_{\mathrm{match}})$ when matched against U, and instantiate an object O of the associated class.

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

35

36

37

38

- 2. Obtain the object that will handle the request:
 - (a) If U is null or '/' go to step 3
 - (b) Set C =class of $O, E = \{\}$
 - (c) For class C add regular expressions to E for each sub-resource method and locator as follows:
 - i. For each sub-resource method, add $R(T_{\mbox{method}})$ where $T_{\mbox{method}}$ is the URI path template of the sub-resource method.
 - ii. For each sub-resource locator, add $R(T_{\mbox{locator}})$ where $T_{\mbox{locator}}$ is the URI path template of the sub-resource locator.
 - (d) Filter E by matching each member against U as follows:
 - Remove members that do not match U.
 - Remove members derived from $T_{\rm method}$ (those added in step 2(c)i) for which the final capturing group value is neither empty nor '/'.
 - (e) If E is empty then no matching resource can be found, the algorithm terminates and an implementation MUST generate a WebApplicationException with a not found response (HTTP 404 status) and no entity. The exception MUST be processed as described in section 3.3.4.
 - (f) Sort E using the number of literal characters in each member as the primary key (descending order), the number of capturing groups as a secondary key (descending order), and the source of each member as tertiary key sorting those derived from $T_{\rm method}$ ahead of those derived from $T_{\rm locator}$.
 - (g) Set R_{match} to be the first member of E
 - (h) If R_{match} was derived from T_{method} then go to step 3.
 - (i) Set U to be the value of the final capturing group of $R(T_{\mbox{match}})$ when matched against U, invoke the sub-resource locator method of O and set O to the value returned from that method.
 - (j) Go to step 2a.
- 3. Identify the method that will handle the request:
 - (a) Find the set of resource methods M of O that meet the following criteria:
 - If *U* is neither empty nor equal to '/', the method must be annotated with a URI template that, when transformed into a regular expression using the process described in section 3.7.3, matches *U* with a final capturing group value that is either empty or equal to '/'.

³Here, literal characters means those not resulting from template variable substitution.

8

10

11

12

15

16

17

18

20

21

22

23

24

25

26

27

28

29

30

31

32

34

35

- The request method is supported. If no methods support the request method an implementation MUST generate a WebApplicationException with a method not allowed response (HTTP 405 status) and no entity. The exception MUST be processed as described in section 3.3.4. Note the additional support for HEAD and OPTIONS described in section 3.3.5.
- The media type of the request entity body (if any) is a supported input data format (see section 3.5). If no methods support the media type of the request entity body an implementation MUST generate a WebApplicationException with an unsupported media type response (HTTP 415 status) and no entity. The exception MUST be processed as described in section 3.3.4.
- At least one of the acceptable response entity body media types is a supported output data format (see section 3.5). If no methods support one of the acceptable response entity body media types an implementation MUST generate a WebApplicationException with a not acceptable response (HTTP 406 status) and no entity. The exception MUST be processed as described in section 3.3.4.
- (b) Sort M a follows:
 - The primary key is the media type of input data. Methods whose @ConsumeMime value most closely match the media type of the request are sorted first.
 - The secondary key is the @ProduceMime value. Methods whose value of @ProduceMime most closely match the value of the request accept header are sorted first.

Sorting of media types follows the general rule: x/y < x/* < */*, i.e. a method that explicitly lists one of the requested media types is sorted before a method that lists */*. Quality parameter values are also used such that x/y;q=1.0 < x/y;q=0.7. See section 14.1 of [4] for more details.

(c) If M is not empty then the request is dispatched to the first Java method in the set; otherwise no matching resource method can be found and the algorithm terminates.

3.7.3 Converting URI Templates to Regular Expressions

The function R(A) converts a URI path template annotation A into a regular expression as follows:

- 1. If A.encode = true, URI encode the template, ignoring URI template variable specifications.
- 2. Escape any regular expression characters in the URI template, again ignoring URI template variable specifications.
- 3. Replace the URI template variables⁴ with the regular expression '(.*?)'.
- 4. If the resulting string ends with '/' then remove the final character.
- 5. If A.limited = true, append (/.*)?' to the result, else append (/)?' to the result.

Note that the above renders the name of template variables irrelevant for template matching purposes. However, implementations will need to retain template variable names in order to facilitate the extraction of template variable values via <code>@PathParam</code> or <code>UriInfo.getTemplateParameters</code>.

⁴The regular expression to match a URI path template variable is $\{([\w-\. \sim]+?)\}$.

3.8 Determining the MediaType of Responses

In many cases it is not possible to statically determine the media type of a response. The following algorithm is used to determine the response media type, $M_{\mbox{selected}}$, at run time:

- 1. Gather the set of producible media types *P*:
 - If the method is annotated with @ProduceMime, set $P = \{V(\text{method})\}$ where V(t) represents the values of @ProduceMime on the specified target t.

3

5

6

10

11

12

13

15

16

17

18

19

20

21

22

23

25

27

- Else if the class is annotated with @ProduceMime, set $P = \{V(\text{class})\}.$
- Else set $P = \{V(\text{writers})\}$ where 'writers' is the set of MessageBodyWriter that support the class of the returned entity object.
- 2. If $P = \{\}$, set $P = \{\text{`*/*'}\}$
- 3. Obtain the acceptable media types A. If $A = \{\}$, set $A = \{`*/*'\}$
- 4. Sort A and P in descending order, each with a primary key of q-value and secondary key of specificity ('n/m' > 'n/*' > '*/*').
- 5. Set $M = \{\}$. For each member of A, a:
 - For each member of P, p:
 - If a is compatible with p, add S(a, p) to M, where the function S returns the most specific media type of the supplied list.
- 6. If $M = \{\}$ then generate a WebApplicationException with a not acceptable response (HTTP 406 status) and no entity. The exception MUST be processed as described in section 3.3.4. Finish.
- 7. For each member of M, m:
 - If m is a concrete type, set $M_{\text{selected}} = m$, finish.
- 8. If M contains '*/*' or 'application/*', set M_{selected} = 'application/octet-stream', finish.
- 9. Generate a WebApplicationException with a not acceptable response (HTTP 406 status) and no entity. The exception MUST be processed as described in section 3.3.4. Finish.

Note that the above renders a response with a default media type of 'application/octet-stream' when a concrete type cannot be determined. It is RECOMMENDED that MessageBodyWriter implementations specify at least one concrete type via @ProduceMime.

Providers

The JAX-RS runtime is extended using application-supplied provider classes. A provider is annotated with @Provider and implements one or more interfaces defined by JAX-RS.

4.1 Lifecycle and Environment

By default a single instance of each provider class is instantiated for each JAX-RS application. First the constructor (see section 4.2) is called, then any requested dependencies are injected (see chapter 5), then the appropriate provider methods may be called multiple times (simultaneously), and finally the object is made available for garbage collection.

An implementation MAY offer other provider lifecycles, mechanisms for specifying these are outside the scope of this specification. E.g. an implementation based on an inversion-of-control framework may support all of the lifecycle options provided by that framework.

4.2 Constructors

Provider classes are instantiated by the JAX-RS runtime and MUST have a public constructor for which the JAX-RS runtime can provide all parameter values. Note that a zero argument constructor is permissible under this rule.

A public constructor MAY include parameters annotated with @Context- chapter 5 defines the parameter types permitted for this annotation. Since providers may be created outside the scope of a particular request, only deployment-specific properties may be available from injected interfaces at construction time - requestspecific properties are available when a provider method is called. If more than one public constructor can be used then an implementation MUST use the one with the most parameters. Choosing amongst constructors with the same number of parameters is implementation specific.

4.3 **Entity Providers**

Entity providers supply mapping services between representations and their associated Java types. Entity providers come in two flavors: MessageBodyReader and MessageBodyWriter described below.

April 17, 2008 JAX-RS 19

15

16

5

10

11

12

13

20

21

22

4.3.1 Message Body Reader

The MessageBodyReader interface defines the contract between the JAX-RS runtime and components that provide mapping services from representations to a corresponding Java type. A class wishing to provide such a service implements the MessageBodyReader interface and is annotated with @Provider.

2

3

5

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

The following describes the logical¹ steps taken by a JAX-RS implementation when mapping a request entity body to a Java method parameter:

- 1. Identify the Java type of the parameter whose value will be mapped from the entity body. Section 3.7 describes how the Java method is chosen.
- 2. Select the set of MessageBodyReader classes that support the media type of the request, see section 4.3.3.
- 3. Iterate through the selected MessageBodyReader classes and, utilizing the isReadable method of each, choose a MessageBodyReader provider that supports the desired Java type.
- 4. If step 3 locates a suitable MessageBodyReader then use its readFrom method to map the entity body to the desired Java type.
- 5. Else generate a WebApplicationException that contains an unsupported media type response (HTTP 415 status) and no entity. The exception MUST be processed as described in section 3.3.4.

A MessageBodyReaderreadFrom method MAY throw WebApplicationException. If thrown, the resource method is not invoked and the exception is treated as if it originated from a resource method, see section 3.3.4.

4.3.2 Message Body Writer

The MessageBodyWriter interface defines the contract between the JAX-RS runtime and components that provide mapping services from a Java type to a representation. A class wishing to provide such a service implements the MessageBodyWriter interface and is annotated with @Provider.

The following describes the logical steps taken by a JAX-RS implementation when mapping a return value to a response entity body:

- 1. Obtain the object that will be mapped to the response entity body. For a return type of Response or subclasses the object is the value of the entity property, for other return types it is the returned object.
- 2. Obtain the effective value of @ProduceMime (see section 3.5) and intersect that with the requested response formats to obtain set of permissible media types for the response entity body. Note that section 3.7 ensures that this set will not be empty.
- 3. Select the set of MessageBodyWriter providers that support (see section 4.3.3) one or more of the permissible media types for the response entity body.
- 4. Sort the selected MessageBodyWriter providers as described in section 4.3.3.

¹Implementations are free to optimize their processing provided the results are equivalent to those that would be obtained if these steps are followed.

5

11

12

13

16

17

19

20

21

22

35

- 5. Iterate through the sorted MessageBodyWriter providers and, utilizing the isWriteable method of each, choose an MessageBodyWriter that supports the object that will be mapped to the entity body.
- 6. If step 5 locates a suitable MessageBodyWriter then use its writeTo method to map the object to the entity body.
- 7. Else generate a WebApplicationException with a not acceptable response (HTTP 406 status) and no entity. The exception MUST be processed as described in section 3.3.4.

A MessageBodyWriterwrite method MAY throw WebApplicationException. If thrown before the response is committed, the exception is treated as if it originated from a resource method, see section 3.3.4. To avoid an infinite loop, implementations SHOULD NOT attempt to map exceptions thrown during serialization of an response previously mapped from an exception and SHOULD instead simply return a server error (status code 500) response.

4.3.3 Declaring Media Type Capabilities

Message body readers and writers MAY restrict the media types they support using the @ConsumeMime and @ProduceMime annotations respectively. The absence of these annotations is equivalent to their inclusion with media type ("*/*"), i.e. absence implies that any media type is supported. An implementation MUST NOT use an entity provider for a media type that is not supported by that provider.

When choosing an entity provider an implementation sorts the available providers according to the media types they declare support for. Sorting of media types follows the general rule: x/y < x/* < */*, i.e. a provider that explicitly lists a media types is sorted before a provider that lists */*. Quality parameter values are also used such that x/y;q=1.0 < x/y;q=0.7.

4.3.4 Standard Entity Providers

An implementation MUST include pre-packaged MessageBodyReader and MessageBodyWriter implementations for the following Java and media type combinations:

```
byte[] All media types (*/*).
 25
java.lang.String All text media types (text/*).
 26
java.io.InputStream All media types (*/*).
java.io.Reader All media types (*/*).
java.io.File All media types (*/*).
 29
javax.activation.DataSource All media types (*/*).
 30
javax.xml.transform.Source XML types (text/xml, application/xml and application/-
 31
 *+xml).
 32
javax.xml.bind.JAXBElement and application-supplied JAXB classes XML media types (text/-
 33
 xml, application/xml and application/*+xml).
```

MultivaluedMap<String, String> Form content (application/x-www-form-urlencoded).

StreamingOutput All media types (*/*), MessageBodyWriter only.

When writing responses, implementations SHOULD respect application-supplied character set metadata and SHOULD use UTF-8 if a character set is not specified by the application or if the application specifies a character set that is unsupported.

An implementation MUST support application-provided entity providers and MUST use those in preference to its own pre-packaged providers when either could handle the same request.

5

7

10

13

14

15

16

17

19

21

22

24

25

26

27

29

30

31

32

4.3.5 Transfer Encoding

Transfer encoding for inbound data is handled by a component of the container or the JAX-RS runtime. MessageBodyReader providers always operate on the decoded HTTP entity body rather than directly on the HTTP message body.

Editors Note 4.1 Should JAX-RS require support for specific transfer encodings?

A JAX-RS runtime or container MAY transfer encode outbound data or this MAY be done by application code.

4.3.6 Content Encoding

Content encoding is the responsibility of the application. Application-supplied entity providers MAY perform such encoding and manipulate the HTTP headers accordingly.

4.4 Context Providers

Context providers supply context to resource classes and other providers. A context provider class implements the ContextResolver<T> interface and is annotated with @Provider. E.g. an application wishing to provide a customized JAXBContext to the default JAXB entity providers would supply a class implementing ContextResolver<JAXBContext>.

Context providers MAY return null from the getContext method if they do not wish to provide their context for a particular Java type. E.g. a JAXB context provider may wish to only provide the context for certain JAXB classes. Context providers MAY also manage multiple contexts of the same type keyed to different Java types.

Section 5.2.6 describes how to access a context provider from a resource class or provider.

4.5 Exception Mapping Providers

Exception mapping providers map a checked or runtime exception to an instance of Response. An exception mapping provider implements the ExceptionMapper<T> interface and is annotated with @Provider. When a resource method throws an exception for which there is an exception mapping provider, the matching provider is used to obtain a Response instance. The resulting Response is processed as if the method throwing the exception had instead returned the Response, see section 3.3.3.

When choosing an exception mapping provider to map an exception, an implementation MUST use the provider whose generic type is the nearest superclass of the exception.

Context

5

6

11

12

13

14

16

17

JAX-RS provides facilities for obtaining and processing information about the application deployment context and the context of individual requests. Such information is available to both root resource classes (see chapter 3) and providers (see chapter 4). This chapter describes these facilities.

5.1 Concurrency

Context is specific to a particular request but instances of certain JAX-RS components (providers and resource classes with a lifecycle other than per-request) may need to support multiple concurrent requests. When injecting an instance of one of the types listed in section 5.2, the instance supplied MUST be capable of selecting the correct context for a particular request. Use of a thread-local proxy is a common way to achieve this.

5.2 Context Types

This section describes the types of context available to resource classes and providers.

5.2.1 URIs and URI Templates

An instance of UriInfo can be injected into a class field or method parameter using the @Context annotation. UriInfo provides both static and dynamic, per-request information, about the components of a request URI. E.g. the following would return the names of any query parameters in a request:

```
1
 @HttpMethod(GET)
 18
2
 @ProduceMime("text/plain")
 19
 public String listQueryParamNames(@Context UriInfo info) {
 StringBuilder buf = new StringBuilder();
 21
5
 for (String param: info.getQueryParameters().keySet()) {
 22
6
 buf.append(param);
 23
7
 buf.append("\n");
8
 }
 25
9
 return buf.toString();
 26
10
 }
```

5.2.2 Headers

An instance of HttpHeaders can be injected into a class field or method parameter using the @Context annotation. HttpHeaders provides access to request header information either in map form or via strongly typed convenience methods. E.g. the following would return the names of all the headers in a request:

```
1
 @HttpMethod(GET)
 5
2
 @ProduceMime{"text/plain"}
 6
3
 public String listHeaderNames(@Context HttpHeaders headers) {
4
 StringBuilder buf = new StringBuilder();
5
 for (String header: headers.getRequestHeaders().keySet()) {
6
 buf.append(header);
 10
7
 buf.append("\n");
 11
8
 12
9
 return buf.toString();
 13
10
 }
 14
```

Note that response headers may be provided using the Response class, see 3.3.3 for more details.

5.2.3 Content Negotiation and Preconditions

JAX-RS simplifies support for content negotiation and preconditions using the Request interface. An instance of Request can be injected into a class field or method parameter using the @Context annotation. The methods of Request allow a caller to determine the best matching representation variant and to evaluate whether the current state of the resource matches any preconditions in the request. Precondition support methods return a ResponseBuilder that can be returned to the client to inform it that the request preconditions were not met. E.g. the following checks if the current entity tag matches any preconditions in the request before updating the resource:

```
1
 @HttpMethod(PUT)
 24
2
 public Response updateFoo(@Context Request request, Foo foo) {
 25
3
 EntityTag tag = getCurrentTag();
 26
4
 ResponseBuilder responseBuilder = request.evaluatePreconditions(tag);
 27
5
 if (responseBuilder != null)
 28
6
 return responseBuilder.build();
 29
7
 else
 30
8
 return doUpdate(foo);
 31
9
 }
 32
```

The application could also set the content location, expiry date and cache control information into the returned ResponseBuilder before building the response.

5.2.4 Security Context

The SecurityContext interface provides access to information about the security context of the current request. An instance of SecurityContext can be injected into a class field or method parameter using the @Context annotation. The methods of SecurityContext provide access to the current user principle, information about roles assumed by the requester, whether the request arrived over a secure channel and the authentication scheme used.

6

8

10

11

13

14

15

5.2.5 Message Body Workers

The MessageBodyWorkers interface allows for lookup of MessageBodyReader and MessageBody-Writer instances based on a set of search criteria including support media and Java type. An instance of MessageBodyWorkers can be injected into a class field or method parameter using the @Context annotation.

This interface is expected to be primarily of interest to entity provider authors wishing to use other entity providers to process a composite entity.

5.2.6 Context Resolver

Section 4.4 describes how an application can supply a ContextResolver for a particular context type. An instance of ContextResolver can be injected into a class field or method parameter using the @Context annotation.

The generic type of the annotation target is used select providers of the desired context type. The injected instance is not an instance of an application supplied context provider, rather it is a proxy that iterates through all the providers of the desired context type until one returns a non-null context for the type supplied in getContext. If no providers return a non-null context then the getContext method returns null.

April 17, 2008 JAX-RS 25

Environment

The container-managed resources available to a JAX-RS root resource class or provider depend on the environment in which it is deployed. Section 5.2 describes the types of context available regardless of container. The following sections describe the additional container-managed resources available to a JAX-RS root resource class or provider deployed in a variety of environments.

6.1 Servlet Container

The @Context annotation can be used to indicate a dependency on a Servlet-defined resource. A Servlet-based implementation MUST support injection of the following Servlet-defined types: ServletConfig, ServletContext, HttpServletRequest and HttpServletResponse.

An injected HttpServletRequest allows a resource method to stream the contents of a request entity. If the resource method has a parameter whose value is derived from the request entity then the stream will have already been consumed and an attempt to access it MAY result in an exception.

An injected HttpServletResponse allows a resource method to commit the HTTP response prior to returning. An implementation MUST check the committed status and only process the return value if the response is not yet committed.

6.2 Java EE Container (Non-normative)

This section describes the additional features anticipated to be available to a JAX-RS application hosted in a Java EE 6 container. It is planned that JAX-RS will be finalized prior to Java EE 6 so the contents of this section are preliminary and subject to change. Nothing in this section should be considered a conformance requirement.

JAX-RS root resource classes and providers are supplied with the same resource injection capabilities as are provided for a Servlet instance running in a Java EE Web container. In particular the following annotations may be used according to their individual semantics: <code>@Resource</code>, <code>@Resources</code>, <code>@EJBs</code>, <code>@WebServiceRef</code>, <code>@WebServiceRefs</code>, <code>@PersistenceContext</code>, <code>@PersistenceContexts</code>, <code>@PersistenceUnit</code> and <code>@PersistenceUnits</code>.

JAX-RS root resource classes and providers may also make use of the following JSR 250 lifecycle management and security annotations: <code>@PostConstruct</code>, <code>@PreDestroy</code>, <code>@RunAs</code>, <code>@RolesAllowed</code>, <code>@Permit-</code>

April 17, 2008 JAX-RS 27

5

7

10

11

12

13

15 16

17

19

20

21

24

25

All, @DenyAll and @DeclareRoles.	

Other		2
••		
	Other	Other

Other container technologies MAY specify their own set of injectable resources but MUST, at a minimum,	
support access to the types of context listed in section 5.2.	

Runtime Delegate

RuntimeDelegate is an abstract factory class that provides various methods for the creation of objects that implement JAX-RS APIs. These methods are designed for use by other JAX-RS API classes and are not intended to be called directly by applications. RuntimeDelegate allows the standard JAX-RS API classes to use different JAX-RS implementations without any code changes.

An implementation of JAX-RS MUST provide a concrete subclass of RuntimeDelegate, this can be provided to JAX-RS in one of two ways:

- 1. An instance of RuntimeDelegate can be instantiated and injected using its static method set— Instance. In this case the implementation is responsible for creating the instance; this option is intended for use with implementations based on IoC frameworks.
- 2. The class to be used can be configured, see section 7.1. In this case JAX-RS is responsible for instantiating an instance of the class and the configured class MUST have a public constructor which takes no arguments.

A JAX-RS implementation may rely on a particular implementation of RuntimeDelegate being used – overriding the supplied RuntimeDelegate instance with an application-supplied alternative is not recommended and may cause unexpected problems.

7.1 Configuration

If not supplied by injection, the RuntimeDelegate implementation class is determined using the following algorithm. The steps listed below are performed in sequence and, at each step, at most one candidate implementation class name will be produced. The implementation will then attempt to load the class with the given class name using the current context class loader or, missing one, the java.lang.Class.forName(String) method. As soon as a step results in an implementation class being successfully loaded, the algorithm terminates.

- 1. If a resource with the name of META-INF/services/javax.ws.rs.ext.RuntimeDelegate exists, then its first line, if present, is used as the UTF-8 encoded name of the implementation class.
- 2. If the \${java.home}/lib/jaxrs.properties file exists and it is readable by the java.util-.Properties.load(InputStream) method and it contains an entry whose key is javax.ws-.rs.ext.RuntimeDelegate, then the value of that entry is used as the name of the implementation class.

April 17, 2008 JAX-RS 29

18

20

21

22

23

24

25

26

27

28

29

6

8

10

- 3. If a system property with the name <code>javax.xml.ws.spi.Provider</code> is defined, then its value is used as the name of the implementation class.
- 4. Finally, a default implementation class name is used.

Appendix A

Summary of Annotations 2

Annotation	Target	Description
ConsumeMime	Type or method	Specifies a list of media types that can be consumed.
ProduceMime	Type or method	Specifies a list of media types that can be produced.
GET	Method	Specifies that the annotated method handles HTTP GET requests.
POST	Method	Specifies that the annotated method handles HTTP POST requests.
PUT	Method	Specifies that the annotated method handles HTTP PUT requests.
DELETE	Method	Specifies that the annotated method handles HTTP DELETE requests.
HEAD	Method	Specifies that the annotated method handles HTTP HEAD requests. Note that HEAD may be automatically handled, see section 3.3.5.
Path	Type or method	Specifies a relative path for a resource. When used on a class this annotation identifies that class as a root resource. When used on a method this annotation identifies a sub-resource method or locator.
PathParam	Parameter, field or method	Specifies that the value of a method parameter, class field, or bean property is to be extracted from the request URI path. The value of the annotation identifies the name of a URI template parameter.
QueryParam	Parameter, field or method	Specifies that the value of a method parameter, class field, or bean property is to be extracted from a URI query parameter. The value of the annotation identifies the name of a query parameter.
MatrixParam	Parameter, field or method	Specifies that the value of a method parameter, class field, or bean property is to be extracted from a URI matrix parameter. The value of the annotation identifies the name of a matrix parameter.
CookieParam	Parameter, field or method	Specifies that the value of a method parameter, class field, or bean property is to be extracted from a HTTP cookie. The value of the annotation identifies the name of a the cookie.

Annotation	Target	Description
HeaderParam	Parameter, field or	Specifies that the value of a method parameter, class field,
	method	or bean property is to be extracted from a HTTP header.
		The value of the annotation identifies the name of a
		HTTP header.
Encoded	Type, constructor,	Disables automatic URI decoding for path, query and
	method, field or	matrix parameters.
	parameter	
DefaultValue	Parameter, field or	Specifies a default value for a method parameter
	method	annotated with @QueryParam, @MatrixParam,
		@CookieParam or @HeaderParam. The specified value
		will be used if the corresponding query or matrix
		parameter is not present in the request URI, or if the
		corresponding HTTP header is not included in the
		request.
Context	Field, method or	Identifies an injection target for one of the types listed in
	parameter	section 5.2 or the applicable section of chapter 6.
HttpMethod	Annotation	Specifies the HTTP method for a request method
		designator annotation.
Provider	Туре	Specifies that the annotated class implements a JAX-RS
		extension interface.

Bibliography

[1]	R. Fielding. Architectural Styles and the Design of Network-based Software Architectures. Ph.d dissertation, University of California, Irvine, 2000. See http://roy.gbiv.com/pubs/dissertation/top.htm.	2
[2]	REST Wiki. Web site. See http://rest.blueoxen.net/cgi-bin/wiki.pl.	4
[3]	Representational State Transfer. Web site, Wikipedia. See http://en.wikipedia.org/wiki/Representational_State_Transfer.	5 6
[4]	R. Fielding, J. Gettys, J. C. Mogul, H. Frystyk, and T. Berners-Lee. RFC 2616: Hypertext Transfer Protocol – HTTP/1.1. RFC, IETF, January 1997. See http://www.ietf.org/rfc/rfc2616.txt.	7
[5]	T. Berners-Lee, R. Fielding, and L. Masinter. RFC 3986: Uniform Resource Identifier (URI): Generic Syntax. RFC, IETF, January 2005. See http://www.ietf.org/rfc/rfc3986.txt.	9
[6]	L. Dusseault. RFC 4918: HTTP Extensions for Web Distributed Authoring and Versioning (WebDAV). RFC, IETF, June 2007. See http://www.ietf.org/rfc/rfc4918.txt.	11 12
[7]	J.C. Gregorio and B. de hOra. The Atom Publishing Protocol. Internet Draft, IETF, March 2007. See http://bitworking.org/projects/atom/draft-ietf-atompub-protocol-14.html.	13 14
[8]	G. Murray. Java Servlet Specification Version 2.5. JSR, JCP, October 2006. See http://java.sun.com/products/servlet.	15 16
[9]	R. Chinnici, M. Hadley, and R. Mordani. Java API for XML Web Services. JSR, JCP, August 2005. See http://jcp.org/en/jsr/detail?id=224.	17 18
[10]	S. Bradner. RFC 2119: Keywords for use in RFCs to Indicate Requirement Levels. RFC, IETF,	19