

A qui va dirigit

Aquest how-to va dirigit als perfils tècnics (desenvolupadors i arquitectes) que desenvolupin aplicacions que realitzin connexions a serveis REST amb pujada o descàrrega de fitxers.

Introducció

En aquest HowTo s'explica com realitzar crides per pujar i descarregar fitxers de un servei REST.

Es realitza tant la pujada com la baixada de les dades del fitxer en blocs, sense carregar tot el contingut en memòria.

Objecte a pujar

Primer de tot s'ha de crear l'objecte a enviar amb l'esquema que espera el servei REST. En el nostre exemple el servei espera rebre una petició JSON com la següent:

El servei Rest d'exemple espera la següent petició:

```
{
 "Document":{
 "nom":"prova_complerta.txt",
 "data":<<prova_complerta.txt en base64>>
 }
}
```

Generem la següent classe de Java:

```
public class Document {
 private String data;
 private String nom;

 /*Getters & Setters*/

 public String getData() {
 retorn data;
 }

 @JsonProperty("data")
 public void setData(String data) {
 this.data = data;
 }

 public String getNom() {
 return nom;
 }

 @JsonProperty("nom")
 public void setNom(String nom) {
 this.nom = nom;
 }
}
```


Pujar Fitxer

Per a realitzar la crida al servei REST utilitzem RestTemplate que es pot trobar a la llibreria spring-web. (org.springframework.web.client.RestTemplate)

Primer s'ha de crear el bean restTemplate:

```
<bean id="restTemplate" class="org.springframework.web.client.RestTemplate">
 cproperty name="requestFactory" ref="clientHttpRequestFactory" />
 cproperty name="messageConverters">
 <bean id="jsonMessageConverter"</pre>
 class="org.springframework.http.converter.json.MappingJackson2HttpMessageConverter">
 property name="supportedMediaTypes">
 <bean id="jsonMediaTypeTextPlain" class="org.springframework.http.MediaType">
 <constructor-arg value="text" />
 <constructor-arg value="plain" />
 <bean id="jsonMediaTypeApplicationJson" class="org.springframework.http.MediaType">
 <constructor-arg value="application"/>
 <constructor-arg value="json"/>
 </list>
 </property>
 </bean>
 </list>
 </property>
</bean>
<bean id="clientHttpRequestFactory" class="org.springframework.http.client.BufferingClientHttpRequestFactory" >
 <bean class="org.springframework.http.client.SimpleClientHttpRequestFactory">
 roperty name="bufferRequestBody" value="false" />
 </bean>
 </constructor-arg>
</bean>
```

És necessari indicar la propietat bufferRequestBody a false per a poder enviar la petició amb streaming.

A la classe on realitzarem la petició REST s'ha d'injectar el bean creat:

```
@Autowired
private RestTemplate restTemplate;
```

Es crea l'objecte a enviar i el InputStream del qual es llegirà el contingut del fitxer:

```
Document document = new Document();
Document.setNom("prova_complerta");
InputStream data = new FileInputStream(new File("/data/prova_complerta.txt"));
```


I la crida a la petició REST:

 $restTemplate.execute (url, \ HttpMethod.POST, \ requestCallback, \ response \textit{Extractor});$

A requestCallback s'ha de fer els següents passos:

- Obtenir el canal d'escriptura de la request.
- Escriure els bytes corresponents a la crida de upload a realitzar fins arribar al punt on s'ha d'enviar el contingut del fitxer
- Escriure el contingut del fitxer en base64 de tal forma que aquest contingut no arribi a estar en memòria al servidor en cap moment mentre s'escriu
- Escriure els bytes corresponents a la resta de la crida

```
final RequestCallback requestCallback = new RequestCallback() {
 @Override
 public void doWithRequest(final ClientHttpRequest request) throws IOException {
 request.getHeaders().add("Content-type", "application/octet-stream");
 //Obtenir el canal d'escriptura de la request de la connexió:
 OutputStream output = request.getBody();
 //objecte que utilitzarem per passer a JSON el nostre objecte
 ObjectMapper mapper = new ObjectMapper();
 String jsonInString = mapper.writeValueAsString(document);
 //Tallem el String per on hem d'enviar el fitxer
 int split = jsonInString.indexOf("data");
 //Escrivim la primera part de la nostra petició
 String begin = jsonInString.substring(0, split + 6);
 output.write(begin.getBytes("UTF-8"));
 // Codifiquem I escrivim el nostre fitxer
 BASE64Encoder encoder = new BASE64Encoder();
 encoder.encode(data, output);
 // Acabem d'escriure la nostra petició
 String end = jsonInString.substring(split + 9, jsonInString.length());
 output.write(end.getBytes("UTF-8"));
};
```


Objecte a rebre

Primer de tot s'ha de crear l'objecte a rebre amb l'esquema que utilitza el servei REST. En el nostre exemple el servei REST retorna una resposta com la següent:

```
{
 "Resposta":{
 "codi":"OK",
 "descripcio":"Correcte",
 "id":"AA12",
 "nom":" prova_complerta.txt",
 "mimeType":"text/plain",
 "dataSize":43,
 "dataEncoding":"Base64",
 "dataEncodedSize":60,
 "data":<<pre>
 "data":
```

Generem la següent classe Java:

```
public class Resposta {
 private String codi;
 private String descripcio;
 private String id;
 private String nom;
 private String mimeType;
 private Integer dataSize;
 private String dataEncoding;
 private Integer dataEncodedSize;
 private ByteArrayOutputStream data;
 /*Getters & Setters*/
 public String getCodi() {
 return codi;
 @JsonProperty("codi")
 public void setCodi(String codi) {
 this.codi = codi;
 public String getDescripcio() {
 return descripcio;
 @JsonProperty("descripcio")
 public void setDescripcio(String descripcio) {
 this.descripcio = descripcio;
 public String getId() {
 return id;
 @JsonProperty("id")
 public void setId(String id) {
 this.id = id;
 public String getNom() {
 return nom:
 }
```


```
@JsonProperty("nom")
public void setNom(String nom) {
 this.nom = nom;
public String getMimeType() {
 return mimeType;
@JsonProperty("mimeType")
public void setMimeType(String mimeType) {
 this.mimeType = mimeType;
}
public Integer getDataSize() {
 return dataSize;
@JsonProperty("dataSize")
public void setDataSize(Integer dataSize) {
 this.dataSize = dataSize;
public String getDataEncoding() {
 return dataEncoding;
@JsonProperty("dataEncoding")
public void setDataEncoding(String dataEncoding) {
 this.dataEncoding = dataEncoding;
public Integer getDataEncodedSize() {
 return dataEncodedSize;
@JsonProperty("dataEncodedSize")
public void setDataEncodedSize(Integer dataEncodedSize) {
 this.dataEncodedSize = dataEncodedSize;
public ByteArrayOutputStream getData() {
 return data;
@JsonProperty("data")
public void setData(ByteArrayOutputStream data) {
 this.data = data;
/* Fi Getters & Setters*/
```


Descarregar Fitxer

Al objecte responseExtractor de la crida restTemplate.execute és on es tracta la resposta rebuda.

```
ResponseExtractor<ResponseEntity<Resposta>> responseExtractor = new ResponseExtractor<ResponseEntity<Resposta>>() {
 public ResponseEntity<Resposta> extractData(ClientHttpResponse response) throws IOException {
 Resposta resposta = null;
 if (response.getStatusCode().is2xxSuccessful()){
 //Obtenim la resposta
 InputStream is= response.getBody();
 final ByteArrayOutputStream os = new ByteArrayOutputStream();
 StreamingJsonParser parser = new StreamingJsonParser(os);
 parser.parse(is);
 String jsonResponse=parser.getResponseBuffer().toString();
 jsonResponse=jsonResponse.replace(",\"\"data\":\"", "");
 ObjectMapper mapper = new ObjectMapper();
 resposta= mapper.readValue(jsonResponse, Resposta.class);
 resposta.setData(os);
 }catch (Exception e){
 return new ResponseEntity<Resposta>(resposta,response.getStatusCode());
};
```

Per tractar la resposta s'han de crear dos classes. "StreamingJsonParser" que s'utilitza per a llegir la resposta obtinguda, obtenir el valor de cada camp i setejar-lo al nostre objecte Resposta. Quan ha de llegir el camp data, que té els bytes del fitxer en Base64 ho fa amb streaming sense deixar el seu contingut en memòria. I per altra banda la classe "InnerInputStream" per a realitzar aquesta lectura.

Per últim mostrem el codi d'aquestes dues classes:

StreamingJsonParser.java

```
public class StreamingJsonParser {
 private long expectedBase64Size;
 private OutputStream os;
 private StringBuilder responseBuffer;
 public StreamingJsonParser(OutputStream os) {
 this.os = os;
 public long getExpectedBase64Size() {
 return expectedBase64Size;
 public void onDataEncodedSize(String previousTextContent) throws Exception {
 expectedBase64Size = parseLong(previousTextContent);
 public void onData(InputStream inputStream) throws Exception {
 readBase64Content(inputStream, expectedBase64Size);
 public void parse(InputStream inputStream) throws Exception {
 responseBuffer= new StringBuilder();
 StringBuilder buffer = new StringBuilder();
 int rb = inputStream.read();
 while (rb != -1) {
 responseBuffer.append((char) rb);
 if (rb == "") {
 if (!readMoreRequestContent(buffer, inputStream)) {
 continue;
 } else
 buffer.append((char) rb);
 rb = inputStream.read();
 }
 }
 private String parseString(InputStream inputStream) throws Exception {
 StringBuilder sb = new StringBuilder();
 sb.append("");
 int rb = -1;
 boolean isScaping = false;
 while ((rb = inputStream.read()) != -1) {
 responseBuffer.append((char) rb);
 if (rb == "" && !isScaping)
 break;
 else if (rb == '\\')
 isScaping = !isScaping;
 else {
 sb.append((char) rb);
 isScaping = false;
 sb.append("");
 return sb.toString();
```


```
private long parseLong(String text) throws Exception {
 int indBegin = text.indexOf(':');
 if (indBegin < 0)
 throw new Exception("expected long value not found");
 int indEnd = text.indexOf(',');
 if (indEnd < 0)
 indEnd = text.indexOf('}');
 if (indEnd < 0)
 indEnd = text.indexOf(']');
 if (indEnd < 0)
 throw new Exception("expected long value not found");
 return new Long(text.substring(indBegin + 1, indEnd));
 private boolean readMoreRequestContent(StringBuilder buffer, InputStream inputStream) throws Exception{
 Method onPropertyCallback=null:
 boolean incomingInputStreamBeingRead=true;
 String previousTextContent=buffer.toString();
 buffer.delete(0,buffer.length());
 // reset buffer
 if(previousTextContent.startsWith("\"")){
 String \ on Property Callback Name="on"+previous Text Content. substring (1, previous Text Content. index Of ("",1)); \\
 onPropertyCallback=this.getClass().getMethod(
onPropertyCallbackName,InputStream.class);
 }catch(NoSuchMethodException nsex){
 trv{
 on Property Callback \verb|= this.getClass(|).getMethod(|) on Property Callback Name, \verb|String.class||);
 incomingInputStreamBeingRead=false;
 }catch (NoSuchMethodException nsex2){}
 if (onPropertyCallback!=null){
 try{
 onPropertyCallback.invoke(this,
incomingInputStreamBeingRead?inputStream:previousTextContent);
 throw new Exception("Error invoking "+onPropertyCallback.getName()+": "+
(t.getCause()! = \textbf{null}? t.getCause().getMessage(): t.getMessage()));\\
 }else buffer.append(parseString(inputStream));
 return incomingInputStreamBeingRead;
 private void readBase64Content(InputStream parentInputStream, long expectedInputSize) throws Exception{
 InnerInputStream innerInputStream=
 InnerInputStream
(parentInputStream, expectedInputSize);
 BASE64Decoder decoder = new BASE64Decoder();
 decoder.decodeBuffer(innerInputStream, os);
 if (""!=(char)parentInputStream.read())
 throw new Exception("unexpected huge string ending character");
 }
 public StringBuilder getResponseBuffer() {
 return responseBuffer;
}
```


InnerInputStream.java

```
public class InnerInputStream extends InputStream {
 private InputStream parentInputStream;
 private long numBytesLeft;
 public InnerInputStream(InputStream parentInputStream, long maxBytesToRead) throws Exception {
 this.parentInputStream = parentInputStream;
 this.numBytesLeft = maxBytesToRead;
 @Override
 public int read() throws IOException {
 if (numBytesLeft > 0) {
 numBytesLeft--;
 int b = parentInputStream.read();
 if (b == -1)
 numBytesLeft = 0;
 // end of stream reached before expected max size.
 return b;
 }
 return -1;
 }
 @Override
 public int available() throws IOException {
 int avail = parentInputStream.available();
 if (numBytesLeft < avail)</pre>
 return (int) numBytesLeft;
 // avail to expected max size.
 return avail;
 }
 @Override
 public int read(byte[] b) throws IOException {
 return read(b, 0, b.length);
 @Override
 public int read(byte[] b, int off, int len) throws IOException {
 int rb = -1;
 if (numBytesLeft > 0) {
 int bmax = ((b.length - off) < len) ? b.length - off : len;</pre>
 if (bmax <= numBytesLeft)</pre>
 rb = parentInputStream.read(b, off, bmax);
 else
 rb = parentInputStream.read(b, off, (int) numBytesLeft);
 if (rb == -1)
 numBytesLeft = 0;
 // end of stream reached before expected max size.
 numBytesLeft -= rb;
 }
 return rb;
}
```