SISTEMAS DE SOFTWARE INFRAESTRUTURA PARA

RESTFul Services

ROTEIRO

- Conceitos
- •O que é REST
- Descrição de uma URI
- Implicação de uma Interface Uniforme
- Por que REST?
- A ideia por trás de REST
- Serviços RESTFul

CONCEITOS

Normalmente, um serviço usará SOAP, mas se você criar um serviço REST, os clientes acessarão seu serviço com um esti arquitetural diferente (chamadas, serialização como JSON et É como os clientes acessam um determinado serviço.

CONCEITOS

O REST usa alguns métodos HTTP comuns para inserir / excluir / atualizar / recuperar as informações como descrevemos abaixo:

GET - Solicita uma representação específica de um recurso

PUT - Cria ou atualiza um recurso com a representação fornecida

DELETE - Exclui o recurso especificado

POST - Envia dados a serem processados pelo recurso identificado

O QUE É REST?

REpresentational State Transfer

□ Doutorado de Roy Fielding

A Web é a aplicação de maior sucesso na Internet

□ O que torna a Web tão bem-sucedida?

Recursos Endereçáveis

REST

como um aplicativo Web bem projetado se comporta: uma rede de progride através de um aplicativo selecionando links (transições de estado do aplicativo) sendo transferida para o usuário e renderizad páginas da Web (uma máquina de estado virtual), onde o usuário estado), resultando na próxima página (representando o próximo O Representational State Transfer visa evocar uma imagem de

REST

- Toda "coisa" deve ter um ID
- Toda "coisa" deve ter um URI (Uniform Resource Identifier)
- Interface restrita
- Usa os métodos padrão do protocolo
- HTTP: GET, POST, PUT, DELETE
- Recursos com várias representações
- Aplicações diferentes precisam de formatos diferentes
- Plataformas diferentes precisam de representações diferentes

(XML + JSON)

REST

- Todo objeto possui uma URI
- De um URI, sabemos:
- O protocolo (como nos comunicamos)
- O host / porta (onde está na rede)
- O caminho do recurso (com que recurso estamos nos comur

DESCRIÇÃO DE UMA URI

- http://sales.com/customers/323421/customers/{customer-id}
- Leitura por humanos: Desejado, mas não mandatório
- Parâmetros da URI
- http://sales.com/customers?zip=49009
- Parâmetros de consulta para encontrar outros recursos
- http://sales.com/cars/mercedes/amg/e55;color=black
- Parâmetros da matriz para definir atributos de recursos

IMPLICAÇÃO DE UMA INTERFACE UNIFORME

Intuitivo

- Você sabe quais operações o recurso suportará
- Comportamento previsível
- GET somente leitura e idempotente. Nunca altera o estado do recurso.
- PUT uma inserção ou atualização idempotente de um recurso. Idempote porque é repetível sem efeitos colaterais.
- DELETE remoção de recurso e idempotente.
- POST não idempotente, operação "vale tudo".
- Clientes, desenvolvedores, administradores, operações sabem o que es
- Muito mais fácil para os administradores atribuírem funções de segurança
- Para mensagens idempotentes, os clientes não precisam se preocupar con para de preocupar de preo mensagens duplicadas.

POR QUE REST?

- Menos sobrecarga (sem envelope SOAP para encerrar todas a chamadas)
- DELETE, PUT, GET, etc., que precisam ser representados em Menos duplicação (o HTTP já representa operações como um envelope SOAP).
- Mais padronizado as operações HTTP são bem compreendid e operam de forma consistente. Algumas implementações de SOAP podem ficar complicadas.

POR QUE REST?

Mais legível e testável por humanos

Não é necessário usar XML

Tem o protocolo HTTP como base para transportar as mensagens

A IDEIA POR TRÁS DO REST

- · Simplicidade é melhor
- · A Web funciona e muito bem
- ·Os serviços web devem seguir o estilo da Web

SERVIÇOS RESTFUL

- Recursos como URI
- . Utilize URI exclusivo para referenciar todos os recursos em su
- Operações como métodos HTTP
- GET Consultas
- POST Consultas
- PUT, DELETE Inserir, atualizar e excluir
- Conexão e descoberta
- Como a Web, as respostas HTTP contêm links para outros re

EXEMPLO DE REST API

URL	http://del.icio.us/api/[username]/book marks/	
Method	GET	
Querystring	tag= Fillt	Filter by tag
	dt= Fillt	Filter by date
	Start = Th	The number of the first
	oq	bookmark to return
	end= Th	The number of the last
	oq	bookmark to return
Returns	200 OK & XML	
	(delicious/bookmarks+xml)	
	401 Unauthorized	
	404 Not Found	

EXEMPLO DE REST API

URL	http://del.icio.us/api/[username]/bookmarks/
Method	POST
Request	XML
Body	(delicious/bookmark+xml)
Returns	201 Created & Location
	401 Unauthorized
	415 Unsupported Media Type

EXEMPLO DE REST API

URL	http://del.icio.us/api/[usern ame]/bookmarks/[hash]
Method	DELETE
Returns	204 No Content
	401 Unauthorized
	404 Not Found

DESENHO DO RECURSO COM INTERFACE UNIFORME

Na dúvida, defina um novo recurso

/orders

- GET list all orders
- POST submit a new order

/orders/{order-id}

- GET get an order representation
- PUT update an order
- DELETE cancel an order

/orders/average-sale

GET - calculate average sale

/customers

- GET list all customers
- POST create a new customer

/customers/{cust-id}

- GET get a customer representation
- DELETE- remove a customer

/customers/{cust-id}/orders

GET - get the orders of a customer

JSON

- Notação de Objeto JavaScript
- Sintaxe leve para representar dados
- Mais fácil de analisar o código do cliente JavaScript
- Alternativa ao XML em aplicativos AJAX

[{"Email":"bob@example.com","Name":"Bob"},{"Email ":"mark@example.com","Name":"Mark"},{"Email":"j ohn@example.com","Name":"John"}]

RECURSOS COM MÚLTIPLAS REPRESENTAÇÕES

- Cabeçalhos HTTP gerenciam essa negociação
- . CONTENT-TYPE: especifica o tipo MIME do corpo da mensag
- . ACCEPT: lista delimitada por vírgula de um ou mais tipos MIMI
 - que o cliente gostaria de receber como resposta
- . No exemplo a seguir, o cliente está solicitando uma representa do cliente no formato xml ou json

ACCEPT: application/xml,application/json GET /customers/33323

RECURSOS COM MÚLTIPLAS REPRESENTAÇÕES

 Preferências são suportadas e definidas pela especificação do protocolo HTTP


GET /customers/33323 ACCEPT: text/html;q=1.0, application/json;q=0.5;application/xml;q=0.

CONSUMIR RECURSOS REST

- Facebook Graph API
- Google Drive API
- Twitter API

ARQUITETURA

 Os serviços da Web baseados em SOAP e REST permitem q arquitetura de três camadas seja estendida em n camadas.


Fonte: 4

REFERÊNCIAS

- 1. https://www.ics.uci.edu/~fielding/pubs/dissertation/top.htm
- 2. Rotas & REST
- RESTful e SOAP-WSDL
- 4. Three-Tier Architecture Overview

SISTEMAS DE SOFTWARE INFRAESTRUTURA PARA

RESTFul Services