REST Web Services

What are Web Services?

- Microsoft: XML Web Services
 - "... provide a way to describe their interfaces in enough detail to allow a user to build a client application to talk to them"
- IBM

"Web services are self contained, self describing, modular applications that can be published, located, and invoked across the web. Web services perform functions, which can be anything from simple requests to complicated business processes".

What is Web Services

Example: Web based purchase

Why Web Services?

From Business:

- Integration
 - Within an organization
 - Between companies
 - Allows time/cost efficiencies
 - -Purchase orders
 - Answering inquiries
 - -Processing shipment requests
 - Do this without locking in to a single partner

Web Services Meet Business Processes

REST

REST stands for **Re**presentational **S**tate **T**ransfer

- REST is a term coined by Roy Fielding to describe an architecture style of networked systems.
- It is an architectural pattern for developing web services as opposed to a specification.
- REST web services communicate over the **HTTP** specification:
 - Methods (GET, POST, etc.)
 - HTTP URI syntax (paths, parameters, etc.)
 - Media types (xml, json, html, plain text, etc)
 - HTTP Response codes.

"Representational State Transfer is intended to evoke an image of how a well-designed Web application behaves:

a network of web pages (a virtual state-machine), where the user progresses through an application by selecting links (state transitions), resulting in the next page (representing the next state of the application) being transferred to the user and rendered for their use."

Roy Fielding.

REST + Web =

RESTful Web services

REST

Representational

 Clients possess the information necessary to identify, modify, delete a web resource.

State

- All resource state information is stored on the client.

Transfer

 Client state is passed from the client to the service through HTTP.

Rest – An architectural Style

Elements

- Components: Proxy, gateway, etc
- Connectors: client, server, etc
- Data: resource, representation, etc

REST

- Ignores component implementation details.
- Focus on roles of components, their interactions and their interpretation of data elements.

REST - An Architectural Style of Networked System

- Underlying Architectural model of the world wide web.
- Guiding framework for Web protocol standards.

REST based web services

- Online shopping
- Search services
- Dictionary services

REST

The six characteristics of REST:

- 1. Uniform interface
- 2. Decoupled client-server interaction
- 3. Stateless
- 4. Cacheable
- 5. Layered
- 6. Extensible through code on demand (optional)

Services that do not conform to the above required constraints are not strictly RESTful web services.

1.Uniform interface

- This is the **API** of the web service, **describing operations and** data structures.
- It simplifies and decouples the architecture of both client and server, enabling each to evolve independently.

2. Client—server decoupling

Clients are separated from servers by a uniform interface.

- For portability, clients **must not concern** themselves with data storage.
- For simplicity and scalability, servers **must not concern** themselves with the UI or user state.
- Servers and clients may be replaced and developed independently, as long as the interface is not altered.

3. Stateless

- No client context should be stored on the server between requests.
- Each request contains all of the information necessary to service the request and session state is held in the client.
- It makes servers:
 - More scalable.
 - More visible for monitoring.
 - More reliable in the event of partial network failures

4. Cacheable

- Clients may cache responses, so responses must define whether they are cachable to prevent clients reusing stale or inappropriate data in response to further requests.
- Well-managed caching can eliminate repetitive client—server interactions, further improving scalability and performance.

5. Layered system

A client's connection to a server may pass directly to the service or through several intermediaries, allowing:

- Scalability by enabling load balancing and by providing shared caches
- The enforcement of security policies.

6. Code on demand (optional)

Servers may temporarily extend or customize the functionality of a client by transferring logic to be executed. (e.g. client-side JavaScript)

REST web service

- If a service violates any constraint other than "code on demand", it cannot strictly be referred to as REST web service.
- Complying with these constraints, and thus conforming to the REST architectural style, will **improve** a service's
 - Performance
 - Scalability
 - Simplicity
 - Modifiability
 - Visibility
 - Portability
 - Reliability

HTTP-REST Request Basics

- The **HTTP request** is sent from the client.
 - Identifies the location of a **resource**.
 - Specifies the verb, or HTTP method (GET, POST, PUT,
 DELETE, etc.) to use when accessing the resource.
 - Supplies optional request headers (name-value pairs) that provide additional information the server may need when processing the request.
 - Supplies an optional request body that identifies additional data to be uploaded to the server (e.g. form parameters, attachments, etc.)

HTTP-REST Request Basics

Sample Client Requests:

• A typical client **GET** request:

• A typical client **POST** request:

CRLF: Carriage Return and Line Feed

HTTP-REST Response Basics

- The **HTTP response** is **sent** *from the server*.
 - Gives the **status** of the processed request. (e.g. 404 Not Found, 200 OK)
 - Supplies response headers (name-value pairs) that provide additional information about the response.
 - Supplies an optional response body that identifies additional data to be downloaded to the client (html, xml, binary data, etc.)

HTTP-REST Response Basics

Sample Server Responses:

```
HTTP/1.1 500 Internal Server Error } Response Status
```

HTTP-REST Vocabulary

HTTP Methods supported by REST:

- GET Requests a resource at the request URL
- POST Submits information to the service for processing
- PUT Add a new resource at the request URL
- DELETE Removes the resource at the request URL
- OPTIONS Indicates which methods are supported
- HEAD Returns meta information about the request URL

HTTP-REST Vocabulary

A typical HTTP REST URL:

```
http://my.store.com/fruits/list?category=fruit&limit=20

protocol host name path to a resource query string
```

- The **protocol** identifies the transport scheme that will be used to process and respond to the request.
- The **host name** identifies the server address of the resource.
- The **path** and **query string** can be used to identify and customize the accessed resource.

HTTP and REST

A REST service framework provides a **controller** for routing HTTP requests to a request handler according to:

- The HTTP method used (e.g. GET, POST)
- Supplied path information (e.g /service/listItems)
- Query, form, and path parameters
- Headers, cookies, etc.

Producing REST Services

REST services in Java web applications can be implemented in several ways:

- As a plain Java Servlet
 - Adequate for very simple REST services.
- Using a REST service framework.
 - Typically integrates with other technologies, such as Spring.

Java provides the JAX-RS specification for use by providers of REST service frameworks.