REST Vs. SOAP

Week 10

REST Vs SOAP

- Simple web service as an example: querying a phonebook application for the details of a given user
- Using Web Services and SOAP, the request would look something like this:

REST Vs SOAP

- Simple web service as an example: querying a phonebook application for the details of a given user
- And with REST? The query will probably look like this: http://www.example.com/phonebook/UserDetails/12345
- GET /phonebook/UserDetails/12345 HTTP/1.1

Host: www.example.com

Accept: application/xml

• Complex query:

http://www.example.com/phonebook/UserDetails?firstName=John&lastName=Doe

Why REST?

Web

- Roy Fielding and his doctoral thesis, "Architectural Styles and the Design of Network-based Software Architectures."
- Why is the Web so prevalent and ubiquitous?
- What makes the Web scale?
- How can I apply the architecture of the Web to my own applications?
- The set of the architectural principles given by Roy Fielding to answer these questions REpresentational State Transfer (REST)

REST - set of principles


- Addressable resources
 - -Resource oriented, and each resource must be addressable via a URI
 - -The format of a URI is standardized as follows: scheme://host:port/path?queryString#fragment
- A uniform, constrained interface
 - -Uses a small set of well-defined methods to manipulate your resources.
 - -The idea behind it is that you stick to the finite set of operations of the application protocol you're distributing your services upon.

REST - set of principles

- Representation-oriented
 - -Interaction with services using representations of that service.
 - -Different platforms, different formats browsers -> HTML, JavaScript -> JSON and a Java application -> XML?
- Communicate statelessly
 - -Stateless applications are easier to scale.
- Hypermedia As The Engine Of Application State (HATEOAS)
 - -Let your data formats drive state transitions in your applications.

What is REST?

REpresentational State Transfer


HTTP Request/Response As REST

Request

```
GET /music/artists/beatles/recordings HTTP/1.1
Host: media.example.com
Accept: application/xml
```

Method

Resource

Response

```
HTTP/1.1 200 OK
```


Date: Tue, 08 May 2007 16:41:58 GMT

Server: Apache/1.3.6

Content-Type: application/xml; charset=UTF-8


```
State transfer
```

RESTful Architectural Style


Set of Constraints

- Client-Server: Separation of concerns
- Client-Stateless-Server: Visibility, Reliability, Scalability
- Caching: improves efficiency, scalability and user perceived performance, reduces average latency
- Uniform Interface: simplify overall system architecture and improved visibility of interactions
- Layered System: Simplifying components, Shared caching, Improved Scalability, Load balancing
- Code-On-Demand: Simplifies clients, Improves extensibility


WADL elements

- Application
- Grammar
- Include
- Resources
- Resource
- Resource Type
- Method
- Request
- Response
- Representation
- Param
- Link
- Doc

Why We need Web API

- If your app your business's data model has an API, then suddenly your Web API is opened up to native apps, iPhone apps, Windows 8 apps, whatever, apps. It's Web Services.
- You can use XML or JSON or something else with Your API. JSON is nice for mobile apps with slow connections.