HW #3 – Web Service Programming

RESTful Web Service

Hooman Peiro Sajjad (<u>shps@kth.se</u>) KTH – ICT School VT 2015

RESTFul WebService

This tutorial is based on the following resources:

1-Lecture notes on RESTful Web services :http://www.ccil.org/~cowan

2- http://www.ibm.com/developerworks/web/library/wa-aj-tomcat/index.html

What is REST?

- REpresentational <u>State</u> Transfer
- Resources:
 - Resources are identified by uniform resource identifiers (<u>URIs</u>)
 - Resources are manipulated through their <u>Representations</u>
 - Messages are <u>self-descriptive</u> and <u>stateless</u>
 - Multiple representations are accepted or sent
 - Hypertext is the engine of application state

Example of Resource Representations:

- A Web page, a file, a record in database,...

More about Resources

- Resources are just concepts
- URIs tell a client that there's a concept somewhere
- Clients can then request a specific representation of the concept from the representations the server makes available
- State of resource is maintained by being transferred from clients to servers and back to clients

Communication style in REST

 REST can support any media type, but XML the most popular transport for structured information

 Unlike SOAP and XML-RPC, REST does not really require a new message format

HTTP 1.1 was designed to conform to REST

This means that you can use GET / POST / DELETE / PUT/... in REST. This means that for example:

You can do a GET on a URIs that you do POST to!

RESTful Web Service programming

Define Resource Class

- 1- Resource Class: to be defined as plain old java object style.
- 2- Add Annotations (according to your requirement) to the Class and Methods to make it RESTful resource: Example:
- @Path: resource base URI.

Resource Identifier=

HostName + Context Root + url-pattern + resource base URI

- @GET- to get (retrieve) resource contents
- @PUT- to update resource contents
- @DELETE- to remove resource contents

.

Annotations

- @Context: Use this annotation to inject contextual information objects like (Request, Response, etc) to your resource class
- @PathParam("contact")- to inject parameters into the path, in this case "contact"
- @Produces- It specifies the response type (Plain Text, XML, MIME Types, JAXB Elements,..)
- @Consumer- It indicate the request type (Plain Text, XML, MIME Types, JAXB Elements,..)

And more......

A Simple RESTful Service

```
@Path("/hello")
public class HelloResource {
@GET
@Produces(MediaType.TEXT_PLAIN)
public String sayHello() {
 return "Hello Jersey";
 }
}
```

Client Side Code

```
Client cln = Client.create();
WebResource r = cln.resource("http://localhost:8080/Jersey/rest/hello");
String xmlRes = r.accept(MediaType.TEXT_PLAIN).get(String.class);
System.out.println(xmlRes);
```

"Client Side Project is a Normal Java Project, just include the Jersey jar file(s)."

More Advanced Example

Idea:

- 1- Accessing collection of objects as Resource. In our case
- <ContactsResource> is collection of
- <ContactResource>.
- 2- To simplify the application, just assume that we keep the content of the objects in a HashMap, instead of a file, or database
- 3- Neither <ContactsResource> Nor <ContactResource> does not store the Real Content of information to be stored/retrieved. They are just kind of References to those data

ContactsResource Class

```
@Path("/contacts")
public class ContactsResource {
@Context
Urilnfo urilnfo;
@Context
Request request;
//Reading All objects in the Collection
@GET
@Produces({MediaType.APPLICATION_XML, MediaType.APPLICATION_JSON})
public List<Contact> getContacts() {
 List<Contact> contacts = new ArrayList<Contact>();
 contacts.addAll( ContactStore.getStore().values() );
 return contacts;
//Reading a Specific Contact (contact) (contact identifier) from Collection
@Path("{contact}")
public ContactResource getContact(@PathParam("contact") String contact) {
 return new ContactResource(uriInfo, request, contact);
```

ContactResource Class -(1)

```
public class ContactResource {
@Context
Urilnfo urilnfo;
@Context
Request request;
String contact;
public ContactResource (UriInfo uriInfo, Request request, String contact) {
this.urilnfo = urilnfo; this.request = request; this.contact = contact;
// Reading a Contract Content
@GET
@Produces({MediaType.APPLICATION_XML, MediaType.APPLICATION_JSON})
public Contact getContact() {
 Contact cont = ContactStore.getStore().get(contact);
 if(cont==null)
 throw new NotFoundException("No such Contact.");
 return cont:
```

ContactResource Class -(2)

```
@PUT
@Consumes(MediaType.APPLICATION_XML)
public Response putContact(JAXBElement<Contact> jaxbContact)
//read content of the object
Contact c = jaxbContact.getValue();
Response res;
// Build the responce
if(ContactStore.getStore().containsKey(c.getId())) {
 res = Response.noContent().build();
} else {
 res = Response.created(uriInfo.getAbsolutePath()).build();
// Update the object content
 ContactStore.getStore().put(c.getId(), c);
return res;
```

Contact Store

```
public class ContactStore {
private static Map<String,Contact> store;
private static ContactStore instance = null;
private ContactStore() {
store = new HashMap<String,Contact>();
initOneContact();
public static Map<String,Contact> getStore() {
if(instance==null)
 instance = new ContactStore();
return store;
private static void initOneContact() {
Address[] addrs = {
new Address("Shanghai", "Long Hua Street"),
new Address("Shanghai", "Dong Quan Street")
Contact cHuang = new Contact("huangyim", "Huang Yi Ming",
Arrays.asList(addrs));
store.put(cHuang.getId(), cHuang);
```

Contact

```
@XmlRootElement
public class Contact {
private String id;
private String name;
private List<Address> addresses;
public Contact() {}
public Contact(String id, String name, List<Address> addresses) {
 this.id = id;
 this.name = name;
 this.addresses = addresses;
public String getId() {
 return id;
public void setId(String id) {
 this.id = id;
```

Client Side Code

```
// Get a Reference to the RESTFul Resource
Client c = Client.create();
WebResource r = c.resource("http://localhost:8080/Jersey/rest/contacts");
//Create JAXB Flement
GenericType<JAXBElement<Contact>> generic = new
GenericType<JAXBElement<Contact>>() {};
//For example, we would like get the contract with id "huangyim"
String id = "huangyim";
//GET the resource
JAXBElement<Contact> jaxbContact =
r.path(id).accept(MediaType.APPLICATION_XML).get(generic);
//Raed JAXB Element Content
Contact contact = jaxbContact.getValue();
System.out.println(contact.getId() + ": " + contact.getName());
```

Setting up the Environment -1

(Eclipse + Tomcat)

Use Netbeans 6.9, 7.x*

OR

- 1- Eclipse IDE for J2EE
- 2- JAVA 5 or above
- 3- Apache Tomcat 6.x
- 4- Jersey libraries (Jersey 1.0.3 archive)

https://jersey.java.net/

Jersey is Implementation of JAVA API for RESTful web service

- 5- Support libraries: activation.jar, sax-api.jar, wstx-asl.jar
- * (Version suggested are tested)

Creating RESTful Service project (server side)

- 1- Create Dynamic Web Application. Specify Context for example: *Jersey*
- 2- Specify the Target run-time container to be Apache Tomcat (point it to the installation path of Apache Tomcat)
- 3- After creating the project, configure servlet dispatcher in web.xml file to redirect all REST requests to your Jersey container (Apache Tomcat)
- 4- Put the library files (*.jar) into ./WEB-INF/lib folder

Setting up the Environment -2

(Defining Jersey Servlet Dispatcher in web.xml)

```
<display-name>Jersey</display-name>
 <servlet>
  <servlet-name>Jersey REST Service</servlet-name>
  <servlet-class>
 com.sun.jersey.spi.container.servlet.ServletContainer
</servlet-class>
  <init-param>
 <param-name>com.sun.jersey.config.property.packages</param-name>
 <param-value>sample.hello.resources
  </init-param>
  <load-on-startup>1</load-on-startup>
 </servlet>
 <servlet-mapping>
  <servlet-name>Jersey REST Service</servlet-name>
  <url-pattern>/rest/*</url-pattern>
 </servlet-mapping>
```

When you are done with programming export it:

- Right Click on project and select Export from menu, and export entire project as *WAR* file and put it into *.../apache-tomcatxxx/web-apps/*

- Start the Apache Tomcat (e.g sh startup.sh, startup.bat...)

More Links

Look at the IBM tutorial.

It includes both tutorial details and source code:

http://www.ibm.com/developerworks/web/library/wa-aj-tomcat/index.html

Tasks

1- Implement ALL web services, you developed in HW2, in RESTful web service.

2- Develop client side to test GET/POST/PUT/DELETE operations.

Try to use at least one case when you do these operations on the collection of resources.

Deliverable

- 1- Textual report document explaining what did you do.
- 2- Source Code + Instructions on How to Depoly and Run the services. Show your running system in the Homework Demonstration Session!

Send your deliverables by email to both of us:

shps@kth.se, misha@kth.se

Subject: PWS15-HW3

Don't forget to put your fullname in the email!

Deadline: 16 Feb

GOOD LUCK!