# CS603 – Web Engineering

PREPARED BY: DR. REEMA PATEL

#### Web Service

- A web service is a network accessible interface to application functionality, built using standard Internet technologies.
- Clients of web services do NOT need to know how it is implemented.
- A Web service is a software system identified by a URI, whose public interfaces and bindings are defined and described using XML.
- Its definition can be discovered by other software systems. These systems may then interact with the Web service in a manner prescribed by its definition, using XML based messages conveyed by internet protocols.

#### Web Services

- Web services can convert your application into a web-application which can publish its function or message to the rest of the world.
- The basic web services platform is XML + HTTP.
- A application which run on web (Internet or Intranet) and provides generic services
- The services provided are through the web and in standardized format which makes It generic and independent on the platform or the protocol on which web services are requested.

#### Web Service

- Web services are open standard (XML, SOAP, HTTP etc.) based web applications that interact with other web applications for the purpose of exchanging data
- There are two types of web services:
  - SOAP (JAX-WS, Java API for XML services)
  - REST (JAX-RS, JAVA API for RESTful web services)

#### Web Service

- Web service is, any service that
  - Is available over the Internet or private (intranet) networks
  - Uses a standardized XML messaging system
  - Is not tied to any one operating system or programming language
  - Is self-describing via a common XML grammar
  - Is discoverable via a simple find mechanism

#### Exposing the existing function on to network:

- A web service is a unit managed code that can be remotely invoked using HTTP,
- It can be activated using HTTP requests
- Allows you to expose the functionality of your existing code over the network
- Once exposed, others can use the functionality of your program

- Connecting different applications i.e. Interoperability
  - Allows different applications to talk to each other and share data and services among themselves
  - For example, VB or .NET application can talk to java web services and vice versa
  - Web services used to make the application platform and technology independant

- Standardized Protocol:
  - Used standardized industry standard protocol for the communication
  - All the four layers (Service Transport, XML messaging, Service Description, and Service Discovery Layers) uses the well defined protocol in the web services protocol stack
  - Standardization of protocol stack gives the business many advantages
 - Like wide range of choices,
 - Reduction in the cost due to competition and increase in the quality


- Low cost of communication
  - Web services uses SOAP over HTTP protocol for communication

### Traditional web applications

The interface is built on HTML & HTTP.

- Drawbacks:
  - The client must understand both HTTP and HTML.
  - The entire webpage is replaced with another one.
 - No way to animate transitions between webpages.
  - Same data is usually sent in multiple responses.
 - E.g. HTML code for the layout.

### Traditional web applications


- HTTP & HTML can be used, but is not optimal.
  - The GUI on smartphones does not use HTML.
  - E.g. GET /users/3:


# Application Programming Interface

An API is an interface for Machine  $\leftrightarrow$  Machine communication.


An API making use of HTTP is called a Web API.


### Practical uses of Web Services


- For Example,
- Retrieve information about TVs from amazon.
- Submit an order to amazon
- Update your phone number on Amazon
- Create your own web services to allow these operations on your own website
- Accessing Google map using web service interacting with google servers

### SOAP — Service Oriented Architecture


### SOAP – Service Oriented Architecture


#### Web Service Roles

Service Provider: implements the service and makes it available on the Internet

 Service Requestor: Consumer of web service. Requestor utilizes an existing web service by opening a network connection and sending an XML request

 Service Registry: logically centralized directory of services. The registry provides a central place where developers can publish new services or find existing ones


#### Web Service Protocol Stack

- Service Transport:
  - This layer responsible for transporting messages between applications.
  - This layer includes HTTP, SMTP, FTP, etc. protocols
- XML messaging:
  - This layer encoding messages in a common XML format so that messages can be understood at either end
- Service Description:
  - Responsible for describing the public interface to a specific web service.
  - Via. WSDL
- Service Discovery:
  - Responsible for centralizing services into a common registry, and providing easy publish/find functionality
  - Service discovery handled via Universal Description, Discovery, and Integration (UDDI).

### Components of Web Service

- SOAP (Simple Object Access Protocol)
  - Protocol based on XML, used for message transfer
- WSDL (Web Service Description Language)
  - XML file used to describe the web service and how to access them
- UDDI (Universal Description and Discovery Integration)
  - Used to register and search for web service
  - Directory of web service
- XML-RPC
  - For communication
- HTTP

#### What is SOAP?

- SOAP is an XML based protocol to let application exchange information over HTTP
- SOAP is a communication protocol
- SOAP is a format for sending messages
- SOAP is designed to communicate via Internet
- SOAP is platform and language independent
- SOAP is simple and extensible
- SOAP allows you to get around firewalls
- SOAP is W3C standard

#### What is SOAP?

- SOAP supports for advanced security mechanisms, for digital signature and encryption
  - ensures it can not be accessed by unauthorized users
- When to use SOAP API?
  - building apps that require a highly secure and reliable method of exchanging data between applications
- application require complex data structure and business logic
- application require advanced security features like digital signature and encryption

#### What is WSDL?

- WSDL (Web Service Description Language)
- WSDL is based on XML
- WSDL is used to describe web services
- WSDL is used to locate web services
- WSDL is a W3C standard

#### What is UDDI?

- UDDI (Universal Description and Discovery Integration)
- Is a directory for storing information about web services
- Is a directory of web services interfaces described by WSDL
- UDDI communicates via SOAP

#### XML-RPC

- Is a simple protocol that uses XML messages to perform RPCs.
- Requests are encoded in XML and sent via HTTP POST
- XML responses are embedded in the body of the HTTP reponse
- Platform independent
- Allows diverse applications to communicate
- Is the easiest way to get started with web serives


### How Web Services Implemented?

- Build and Publish
- Find
- Bind and Invoke

### How Web Services Implemented?

- Step 1: Build and Publish
- Build:
  - Create your application
  - Create your WSDL
- Publish:
  - Register your application as a web service onto any registry
  - This process happens on UDDI using separate SOAP request
  - Useful only if your web service should be accessible using Internet

### SOAP – Service Oriented Architecture


### How Web Services Implemented?

- Step 2: Find:
  - Search in the registry for a web service which provides your needs
  - Obtain the necessary details about service
  - Step 3: Bind
  - Use contract file to build the request message
  - Send a request should be sent in the protocol which is required by the service

#### REST

- Representational State Transfer
- Architecture
- Works mostly HTTP
- REST uses HTTP for all 4 CRUD operations HTTP methods
  - Create (POST)
  - Read (GET)
  - Update (PUT)
  - Delete (DELETE)
- Postcard
- Requires less bandwidth
- REST permits not only XML and file types like JSON can be used
- URI exposes the business logic


#### REST

- REST architecture uses for building web services (web, mobile, & desktop applications)
- follows restless client-server model server doesn't store any information about the client's state between requests
  - make REST API scalable and easy to maintain

#### What is REST?

• An architectural style for distributed hypermedia systems described by Roy Thomas Fielding in his doctoral dissertation 2000.


- Consists of constraints:
  - 1. Client Server
  - 2. Stateless
  - 3. Cache
  - 4. Uniform Interface
  - 5. Layered System
  - 6. Code-On-Demand


### What does REST mean?

- The name "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 the 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.

### What does REST mean?


```
Changes state.
```

```
{"id": 2, "name": "Bob"}
PUT /users/2
{"id": 2, "name": "Bob"}
```

# Using HTTP as the uniform interface

- Use URIs to identify resources.
- Use HTTP methods to specify operation:
  - Create: POST (or PUT)

| 0 | Retrieve: | <b>GE</b> | Γ |
|---|-----------|-----------|---|
| 0 | Retrieve: | GE | |

Update: PUT (or PATCH)

Delete: DELETE

- Use HTTP headers Content-Type and Accept to specify data format for the resources.
- Use HTTP status code to indicate success/failure.

#### **Bad** Good

POST /login

POST /books POST /create-book

GET /get-top-10-books GET /top-10-books

POST /login-sessions


#### A server with information about users.

- The GET method is used to retrieve resources.
  - GET /users • GET /users/2
  - GET /users/pages/1
  - GET /users/gender/female
  - GET /users/age/18
  - GET /users/???
  - GET /users/2/name
  - GET /users/2/pets

```
Id Name

1 Alice
2 Bob
3 Claire

Users
```

```
GET /users?page=1
```

GET /users?gender=female

GET /users?age=18

GET /users?gender=female&age=18

# REST Example

#### A server with information about users.

- The GET method is used to retrieve resources.
  - Which data format? Specified by the Accept header!

```
GET /users HTTP/1.1

Host: the-website.com

Accept: application/json

application/xml
was popular before
JSON.
```

```
HTTP/1.1 200 OK
Content-Type: application/json
Content-Length: 66
  {"id": 1, "name": "Alice"},
  {"id": 2, "name": "Bob"}
```

Id

Name

Alice

Bob

Claire

Users


#### A server with information about users.

- The POST method is used to create resources.
  - Which data format? Specified by the Accept and Content-Type header!

```
HTTP/1.1 201 Created
Location: /users/3
Content-Type: application/json
Content-Length: 28

{"id": 3, "name": "Claire"}
```

Id

Name

Alice

Bob

Claire


Users

## Example 1

#### Parts Depot Web Services

- Parts Depot, Inc has deployed some web services to enable its customers to:
  - get a list of parts
  - get detailed information about a particular part
  - submit a Purchase Order (PO)

# Example 1 - REST way of Implementing the web services


### Example 1- Service – Get parts list

The web service makes available a URL to a parts list resource

Client uses: http://www.parts-depot.com/parts

**Document Client receives:** 

# Example 1 - Service - Get detailed part data


The web service makes available a URL to each part resource.


Client uses: http://www.parts-depot.com/parts/00345

#### **Document Client receives:**

# Example 1- Service – Submit purchase order (PO)

- The web service makes
- available a URL to submit a PO.
- The client creates a PO instance document (PO.xml)
- Submits the PO.xml(HTTP POST)
- PO service reponds with a URL to the submitted PO.


### Characteristics of a REST based network

- Client-Server: a pull-based interaction style(Client request data from servers as and when needed).
- Stateless: each request from client to server must contain all the information necessary to understand the request, and cannot take advantage of any stored context on the server.
- Cache: to improve network efficiency, responses must be capable of being labeled as cacheable or non-cacheable.
- Uniform interface: all resources are accessed with a generic interface (e.g., HTTP GET, POST, PUT, DELETE).
- Named resources the system is comprised of resources which are named using a URL.
- Interconnected resource representations the representations of the resources are interconnected using URLs, thereby enabling a client to progress from one state to another.

# Principles of REST web service design

- 1. Identify all the conceptual entities that we wish to expose as services. (Examples we saw include resources such as : parts list, detailed part data, purchase order)
- 2. Create a URL to each resource.
- 3. Categorize our resources according to whether clients can just receive a representation of the resource (using an HTTP GET), or whether clients can modify (add to) the resource using HTTP POST, PUT, and/or DELETE).
- 4. All resources accessible via HTTP GET should be side-effect free. That is, the resource should just return a representation of the resource. Invoking the resource should not result in modifying the resource.

## Principles of REST web service design

- 5. Put hyperlinks within resource representations to enable clients to drill down for more information, and/or to obtain related information.
- 6. Design to reveal data gradually. Don't reveal everything in a single response document. Provide hyperlinks to obtain more details.
- 7. Specify the format of response data using a schema (DTD, W3C Schema, RelaxNG, or Schematron). For those services that require a POST or PUT to it, also provide a schema to specify the format of the response.
- 8. Describe how our services are to be invoked using either a WSDL document, or simply an HTML document.

#### When to use REST API?

- Building web services that require a stateless, scalable, & easy-to-maintain architecture
- Apps with CRUD operations (creating, reading, updating, & deleting data)
- For real time communication applications such as chat applications and streaming services

- REST based web services
  - Online shopping
  - Search services
  - Dictionary services

#### **REST Web Service**

- RESTful web service is a lightweight, maintainable, and scalable service that is built on the REST architecture.
- RESTful web service, expose API from your application in a secure, uniform, stateless manner to the calling client. The calling client can perform predefined operations using the RESTful service.
- Sample Message:

| GET | Read or retrieve data |
|--------|---------------------------------|
| POST | Add new data |
| PUT | Update data that already exists |
| DELETE | Remove data |

#### SOAP vs. REST

| | SOAP | REST |
|--------------------------------|--------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| What it stands for | Simple Object Access Protocol | Representational State Transfer |
| Resources | XML and HTTP | нттр |
| Skill Level | High | Low to Medium |
| Data Format | Options include XML, JSON, CSV | Options include JSON, XML, CSV, and other structured formats |
| Design Focus | Standardization, performance, security, reliability, and transactional support | Flexibility, interoperability, scalability, simplicity, and statelessness |
| Architecture | SOAP APIs are independent and can work with any transport protocol. This makes them versatile, but also more complex and slow. | REST APIs rely on the underlying transport protocol, usually HTTPS. This means that they can perform better than SOAP APIs, but this can cause challenges with backward compatibility or security. |
| Request and<br>Response format | Requires a standardized structure, including headers and a message body. | Doesn't require strict structure and usually includes an HTTP method, an endpoint, headers, and a body. |
| Security | Provides standards-based security measures | Offers several security measures, such as<br>SSL, OAuth, and HTTP Basic<br>Authentication |
| Used in | Web and non-web applications | Mostly web applications |

| REST API | SOAP API |
|-----------------------------------------------------------------------------|---------------------------------------------------------------------------------------|
| REST Architectural style | Uses XML as data format |
| HTTP methods (GET, POST, PUT, DELETE) | Follows specific set of rules and protocols for communication |
| Returns data in JSON or XML format only | SOAP specific protocol, such as WSDL, UDDI |
| Stateless client-server model | Suitable for building enterprise level apps – require robust security and reliability |
| Suitable for simple applications – CRUD operations, real time communication | |
| | |