Introduction

Web Services

Boniface Kabaso
Guest Lecturer
THE HAGUE UNIVERSITY OF APPLIED SCIENCES
Delft, Netherlands
13 December 2011

Dec 13, 2011

Agenda

- Distributed Computing History
- SOAP Based Web Services
- REST based Web Services

A look at 30 years of Software Development

- •In the early 1980's, software was not yet distributed as in Distributed Systems,
- It was only "copied around"

- •Programmers wanted to install software once on a server, and then call it remotely over a network from many clients
- •And Remote Procedure Call (RPC) was born

A quest began in the 1980's

- Several major efforts were made to do RPC over the next 25 years
- All suffered from at least one of the usual wrong assumptions of distributed computing:
 - The network is secure
 - The network is homogeneous
 - The network is fast enough
- HTTP partially fulfilled the need in the early 1990's
 - Programmers could make HTTP GET requests in those days, but the language support for it was not great until recent years

Major client-server distributed computer paradigms

- •1980's:
- •RPC using C/C++
- EDI with ASN.1
- Microsoft DCOM
- 1990's:
 - CORBA (for Unix/Linux only)/RMI
 - HTTP

By the late 1990's...

- still no way to distribute an application across multiple computers that was:
 - standards-based
 - platform-independent

1998, birth of XML

- XML was standardized by the W3C in 1998
 - soon all the compilers started supporting XML
- Driven in part by Microsoft, but supported by many other companies, work began on a series of standards for XML-based RPC's
 - based on the idea of an existing open-source initiative called "XML RPC"
- A new idea was taking shape due to XML being standardized:
 - "web services" and Service Oriented Architecture (SOA)

SOA promises and vision for "web services"

- They would be standards-based, platformindependent, and immune to firewalls
 - some kind of XML would be the wire format
- Each service's contract would be expressed in a formal manner and registered in a catalog
 - programming languages could "parse" this contract and utilize it at runtime.
 - there would be a "factory" call that returned a reference to the currently preferred implementation of a given service contract
 - software architects would "compose" designs by shopping among available services
- Network and machine speed and capacity would increase to make the overhead of XML tolerable
 - massive software reuse would be achieved

Ideal web service scenario

Web service standards were ready by about 2000

- 1. For automatic discovery
 - Universal Description, Discovery and Integration (UDDI)
- 1. For the contract
 - Web Service Definition Language (WSDL)
 - an XML-based schema for web service contracts: how to call a service, but not how it's implemented
- 1. For message serialization
 - SOAP
 - client/server protocol for exchanging messages over computer networks, with HTTP/HTTPS (POST) as the transport; it passes parameters in XML and return values in XML, and has a standardized error mechanism

Web services gradually became viable

- 2004: Web Services Interoperability Organization (WS-I) issued a SOAP test tool suite
- http://www.ws-i.org
- 2005: Microsoft made calling a web service simple with C# 2.0 and .NET 2
- Programmer providse a web service URL and calls it (via a local proxy object) in a try-catch block; the proxy hides all of the SOAP messaging and error handling
- 2006-8: Ruby and many other languages provided proxy-automated web service calling
- In 2009, Java provided proxy-automated web service calling
- Of course, web services could always be done without an automated proxy, but in practice, this was too much trouble and few did that

The Rebellion

- Many companies, including Yahoo! and Google, initially provided SOAP-based API's
 - Windows programmers used these a lot due to the automation included in .NET 2.0
- Then, a massive anti-SOAP campaign arose
 - Led by Roy Fielding (then employed by SUN)
 - REpresentational State Transfer (REST)
 - Really HTTP GET calls with incoming parameters in the URL
 - Claim: RPC calls not needed, even "harmful", too inefficient, and no bookmark for the data object that is the topic of the call
 - During the fray, Amazon, Yahoo! and Google cancelled all their SOAP API's and switched back to API's using HTTP GET
 - The new movement was referred to as "RESTafarians", due to their anti-SOAP rants which had the passion of a cult, and which were possibly motivated by a competitive spirit with Microsoft (which had strongly supported SOAP)
 - They touted early interoperability problems as a show-stopper

Introduction to Web Services Protocols

Communication and standards

 Efficient (or indeed any) communication is dependent on a shared vocabulary and grammar.

 Because web services deals with interorganisation communication these must be universal standards.

Underlying standards

- The basic standards for web services are:
- XML (Extensible Markup Language)
- SOAP (simple object access protocol)
- WSDL (web services description language)
- UDDI (universal description, discovery and integration)

The state of standards

- XML 1.0 fairly stable, although Schema are in the process of replacing DTDs (currently Schema 1.1 being worked on).
- SOAP 1.2
- WSDL 2.0 (coming out, 1.2 current)
- UDDI version 3 (Aug 2003)
- BPEL 1.1 (Business Process Execution Language)
- choreography description language (web services work flows) started January 2003.

Standards are still volatile and in the process of development.

Web Services Architecture

- Web Services involve three major roles
 - Service Provider
 - Service Registry
 - Service Consumer

- Three major operations surround web services
 - Publishing making a service available
 - Finding locating web services
 - Binding using web services

Making a service available (1)

In order for someone to use your service they have to know about it.

- To allow users to discover a service it is published to a registry (UDDI).
- To allow users to interact with a service you must publish a description of it's interface (methods & arguments).
- This is done using WSDL.

Making a service available (2)

- Once you have published a description of your service you must have a host set up to serve it.
- A web server is often used to deliver services (although custom application – application communication is also possible).
- This is functionality which has to be added to the web server. In the case of the apache web server a 'container' application (Tomcat) can be used to make the application (servlet) available to apache (deploying).

The old transfer protocols are still there.

 Like the grid architecture web services is layered on top of existing, mature transfer protocols.

 HTTP, SMTP are still used over TCP/IP to pass the messages.

 Web services, like grids, can be seen as a functionality enhancement to the existing technologies.

XML

All Web Services documents are written in XML

 XML Schema are used to define the elements used in Web Services communication

SOAP

- Actually used to communicate with the Web Service
- Both the request and the response are SOAP messages
- The body of the message (whose grammar is defined by the WSDL) is contained within a SOAP "envelope"
- "Binds" the client to the web service

WSDL

 Describes the Web Service and defines the functions that are exposed in the Web Service

- Defines the XML grammar to be used in the messages
 - Uses the W3C Schema language

UDDI

- UDDI is used to register and look up services with a central registry
- Service Providers can publish information about their business and the services that they offer
- Service consumers can look up services that are available by
 - Business
 - Service category
 - Specific service

XML

What is XML

- XML stands for extensible markup language
- It is a hierarchical data description language
- It is a sub set of SGML a general document markup language designed for the American millitary.
- It is defined by w3c.

Schema

Simple schema saved as order.xsd

XML document derived from schema.

SOAP

Request Response Web Services

- Currently the most common implementation of Web Services
- Work in a very simple 'request response' paradigm
- For Example:
 - ► A Weather Service— simple request for weather in an area, simple response with the weather report
 - An Airline special offers service travel agents would simply make requests for latest offers and would receive the offers as a response

SOAP messages

- SOAP provides a standard 'envelope' within which a message can be delivered.
- SOAP is mechanism (protocol) for transferring information (messages) between applications which may be widely distributed.
- SOAP says nothing about the content of the message the sender and the receiver must understand the message for themselves.
- SOAP is part of a communication stack.

SOAP Structure(1)

Each SOAP message will have:

- An Envelope
- A Header (optional)
- A Body
- The Body may contain a Fault element

SOAP Structure(2)

- The envelope wraps the entire soap document
- The header contains allows additional information to be passed as well as the body of the document – e.g. authentication
- The body element contains the core of the SOAP document this will contain either the RPC call or the XML message itself
- The fault information will contain any exception information

Anatomy of a SOAP message

```
<?xml version='1.0' encoding='UTF-8'?>
<SOAP-ENV:Envelope xmlns:SOAP ENV="http://schemas.xmlsoap.org/soap/envelope/"</pre>
 xmlns:xsi="http://www.w3c.org/1999/XMLSchema-instance"
 xmlns:xsd="http://www.w3c.org/1999/XMLSchema">
 <SOAP-ENV: Header>
 </SOAP-ENV:Header
 <SOAP ENV:Body>
 </soap-env:Body>
</SOAP-ENV:Envelope>
```

SOAP protocol binding

```
SOAPAction = "urn:soaphttpclient-action-uri"
Host = localhost
Content-Type = text/xml; charset=utf-8
Content-Length = 701

<SOAP-ENV:Envelope xmlns:SOAP_ENV="http://schemas.xmlsoap.org/soap/envelope/"
 xmlns:xsi="http://www.w3c.org/1999/XMLSchema-instance"
 xmlns:xsd="http://www.w3c.org/1999/XMLSchema">
```

</SOAP-ENV:Envelope>

SOAP RPC

 SOAP RPC messages contain XML that represents a method call or method response

 The SOAP XML will be converted into a method call on the server and the response will be encoded into SOAP XML to be returned to the client

SOAP Faults

 SOAP errors are handled using a specialised envelope known as a Fault Envelope

 A SOAP Fault is a special element which must appear as an immediate child of the body element

<faultcode> and <faultstring> are required.

A SOAP fault

</SOAP-ENV:Body>
</SOAP-ENV:Envelope>

SOAP Attachment

- Large quantities or binary data may not fit well into a XML SOAP message.
- In which case it can be sent 'out of band' by attaching it to a SOAP message
- Analogy : email attachments.

Attaching a file to a SOAP message

 To add a file to a SOAP message a tag is added within the body of the message.

```
<?xml version='1.0' encoding='UTF-8'?>
<SOAP-ENV:Envelope
xmlns:SOAP_ENV="http://schemas.xmlsoap.org/soap/envelope/"
 xmlns:xsi="http://www.w3c.org/1999/XMLSchema-instance"
 xmlns:xsd="http://www.w3c.org/1999/XMLSchema">
 <SOAP_ENV:Body>
```

<attachment href="{URL}"/>

</SOAP-ENV:Body>

The balanced view

- XML-RPC and SOAP web services are prone to inefficiency
 - due to the verboseness of XML as compared with more concise wire formats
- XML-RPC and SOAP web services are capable of being automated ("easy" to use) and platform independent
 - This has true value at times, especially for quick prototyping
- Add-ons to the web services standards have now made it possible to send binary files in the data (multimedia), to authenticate users, and for transaction processing (multiple actions with rollback if any fail)

Dec 13, 2011 rpc_quest.ppt

SOAP strengths and weaknesses

- Good: Platform independent (well supported by most programming languages)
 - And easy because of WSDL automation by proxy (both client and service easy to write)
- Good: SOAP protocol provides standardized error handling
- Good: Human-readable data is self-describing
- Good: Immune to firewalling (text over HTTP)
- Bad: Not designed for speed
 - will not scale to enterprise speeds for really large object passing, because of its verbosity (larger messages take longer create, transmit and parse)
- Bad: if automation fails, you have to look at SOAP's dirty details

Representational State Transfer (REST): Representing Information

Hypertext Transfer Protocol (HTTP)

- A communications protocol
- Allows retrieving inter-linked text documents (hypertext)
 - World Wide Web.
- HTTP Verbs
 - HEAD
 - GET
 - POST
 - PUT
 - DELETE
 - TRACE
 - OPTIONS
 - CONNECT

Representational State Transfer (REST)

- A style of software architecture for distributed hypermedia systems such as the World Wide Web.
- Introduced in the doctoral dissertation of Roy Fielding
 - One of the principal authors of the HTTP specification.
- A collection of network architecture principles which outline how resources are defined and addressed

REST and HTTP

- The motivation for REST was to capture the characteristics of the Web which made the Web successful.
 - URI Addressable resources
 - HTTP Protocol
 - Make a Request Receive Response Display Response
- Exploits the use of the HTTP protocol beyond HTTP POST and HTTP GET
 - HTTP PUT, HTTP DELETE

REST - not a Standard

- REST is not a standard
 - JSR 311: JAX-RS: The Java[™] API for RESTful Web Services
- But it uses several standards:
 - HTTP
 - URL
 - XML/HTML/GIF/JPEG/etc (Resource Representations)
 - text/xml, text/html, image/gif, image/jpeg, etc (Resource Types, MIME Types)

Main Concepts

Nouns (Resources)

unconstrained

i.e., http://example.com/employees/12345

REST

Verbs constrained i.e., GET Representations constrained i.e., XML

Resources

- The key abstraction of information in REST is a resource.
- A resource is a conceptual mapping to a set of entities
 - Any information that can be named can be a resource: a document or image, a temporal service (e.g. "today's weather in Los Angeles"), a collection of other resources, a non-virtual object (e.g. a person), and so on
- Represented with a global identifier (URI in HTTP)

Naming Resources

- REST uses URI to identify resources
 - http://localhost/books/
 - http://localhost/books/ISBN-0011
 - http://localhost/books/ISBN-0011/authors
 - http://localhost/classes
 - http://localhost/classes/cs2650
 - http://localhost/classes/cs2650/students
- As you traverse the path from more generic to more specific, you are navigating the data

Verbs

Represent the actions to be performed on resources

- HTTP GET
- HTTP POST
- HTTP PUT
- HTTP DELETE

HTTP GET

- How clients ask for the information they seek.
- Issuing a GET request transfers the data from the server to the client in some representation
- GET http://localhost/books
 - Retrieve all books
- GET http://localhost/books/ISBN-0011021
 - Retrieve book identified with ISBN-0011021
- GET http://localhost/books/ISBN-0011021/authors
 - Retrieve authors for book identified with ISBN-0011021

HTTP PUT, HTTP POST

- HTTP POST creates a resource
- HTTP PUT updates a resource
- POST http://localhost/books/
 - Content: {title, authors[], ...}
 - Creates a new book with given properties
- PUT http://localhost/books/isbn-111
 - Content: {isbn, title, authors[], ...}
 - Updates book identified by isbn-111 with submitted properties

HTTP DELETE

Removes the resource identified by the URI

- DELETE http://localhost/books/ISBN-0011
 - Delete book identified by ISBN-0011

Representations

- How data is represented or returned to the client for presentation.
- Two main formats:
 - JavaScript Object Notation (JSON)
 - XML
- It is common to have multiple representations of the same data

Representations

XML

- <COURSE>
 - <ID>CS2650</ID>
 - <NAME>Distributed Multimedia Software</NAME>
- </COURSE>

JSON

- {course
 - {id: CS2650}
 - {name: Distributed Multimedia Sofware}
- •

Why is it called "Representational State Transfer"?

The Client references a Web resource using a URL. A **representation** of the resource is returned (in this case as an HTML document).

The representation (e.g., Boeing747.html) places the client application in a **state**. The result of the client traversing a hyperlink in Boeing747.html is another resource accessed. The new representation places the client application into yet another state. Thus, the client application changes (**transfers**) state with each resource representation --> Representation State Transfer!

Architecture Style

Real Life Examples

Google Maps

- Google AJAX Search API
- Yahoo Search API

Amazon WebServices

REST and the Web

The Web is an example of a REST system!

 All of those Web services that you have been using all these many years - book ordering services, search services, online dictionary services, etc - are REST-based Web services.

 Alas, you have been using REST, building REST services and you didn't even know it.

REST Implementations

- Restlet
 - http://www.restlet.org/
- Project Zero
 - http://www.projectzero.org
- GlassFish Jersey
 - https://jersey.dev.java.net/
- JBoss RESTeasy
 - http://www.jboss.org/resteasy/

References

 Representational State Transfer http://en.wikipedia.org/wiki/Representational_St ate_Transfer

Roy Fieldings Thesis

http://www.ics.uci.edu/~fielding/pubs/dissertation/top.htm