

| IBM Zurich Research Laboratory - Business Integration Technologies

IBM

Outline

- What is SOAP?
- What is REST?
- What are they good for? Strengths and Weaknesses
- Technology Comparison
 - Arguments from each side
- Outlook
 - Bringing the Web back into Web Services

Cesare Pautasso - REST vs. SOAP

IBM Zurich Research Laboratory - Business Integration Technologies

IBM

What is SOAP?

- It started in 1998 as a remote procedure call protocol that would go through firewalls (the Simple Object Access Protocol)
- To achieve that, the first version of SOAP defined:
 - An extensible message format based on XML (<soap:Envelope>,
 <soap:Body>, and a number of optional <soap:Headers>)
 - A scrialization mechanism to encode RPC parameters in XML (before—XML Schema existed)
 - A binding to an existing transport protocol that would go through the firewalls (HTTP)
- In the past 7 years SOAP has evolved quite a lot to become more flexible in terms of the XML data to be transferred (document/literal) and also protocol agnostic (supporting different bindings of WSDL)

SOAP is just **SOAP**

 A protocol "framework", to deliver the necessary interoperability between message-based middleware tools across the entire industry

From: Olaf Zimmerman, OOPSLA 2005 Tutorial on Building Service-Oriented Architectures with Web Services

5 Cesare Pautasso - REST vs. SOAP © 2007 IBM Corporation

IBM Zurich Research Laboratory - Business Integration Technologies

Where do Web services come from?

- Address the problem of enterprise software standardization
- Enterprise Computing Standards for Interoperability (WS started 2001)
- A layered architecture with a variety of messaging, description and discovery specifications
- Do things from the ground up, quickly, in well factored, distinct, tightly focused specifications
- Tools will hide the complexity

- REST advocates have come to believe that their ideas are just as applicable to solve application integration problems.
- Are all specifications really composable?
- "Look ma', no tools!"

6 Cesare Pautasso - REST vs. SOAP

232 pages

111 pages

230 pages

195 pages

599 pages

39 pages

Web Services weaknesses

- High perceived complexity
- Problematic standardization process
 - Infighting
 - Lack of architectural coherence
 - Fragmentation
 - Design by committee
 - Feature Bloat (Merge of competing specs)
 - Lack of reference implementations
 - Standardization of standards (WS-I)
- Is this starting to look like CORBA?
- When is Web services interoperability start to really work?
- Do we really have to buy XML appliances to get good performance?

WS-PageCount Messaging

Metadata

Security

WS-BPEL

XML/XSD

Transactions

What are Web services good for?

- SOAP/WSDL as the gateway technology to enable interoperability, common ground for messaging applications that work both over HTTP and other protocols
- Legacy reuse and integration
 - Pre-existing systems are not built to be Web-friendly they use non-HTTP protocols, multicast, RPC/RMI binary protocols, asynchronous messaging, batched bulk transfers
- Flexibility and adaptation
 - The same interface can be easily bound to different protocols as business and technological requirements change

IBM Zurich Research Laboratory - Business Integration Technologies

IBM

What is REST? (REpresentational State Transfer)

- REST is the architecture of the Web, its principles have been used to explain why the HTTP protocol scales so well (Roy Fielding PhD) (REST 1994, HTTP 1.0 1989)
- 1. Resource Identification through URI
- 2. Uniform Interface for all resources:
 - GET (Query the state, idempotent, can be cached)
 - POST (Modify, transfer the state)
 - PUT (Create a resource)
 - DELETE (Delete a resource)
- 3. "Self-Descriptive" Messages (Format/compression can be negotiated)
- 4. Hyperlinks between different media types

Uniform Interface Principle (CRUD Example)

	SQL	REST
CREATE	Insert	PUT
READ	Select	GET
UPDATE	Update	POST
DELETE	Delete/Drop	DELETE

URI: Uniform Resource Identifier

- Internet Standard for resource naming and identification (originally from 1994, revised until 2005)
- Examples:

- RESTafarians advocate the use of "nice" URIs
- In most HTTP stacks URIs cannot have arbitrary length (4Kb)

13 Cesare Pautasso - REST vs. SOAP © 2007 IBM Corporation

IBM Zurich Research Laboratory - Business Integration Technologies

What is a nice URI?

Prefer Nouns to Verbs

http://map.search.ch/rueschlikon

Prefer Nouns to Verbo Keep them Short

http://maps.google.com/maps?f=q&hl=en&q=rueschlikon,+switzerlan d&layer=&ie=UTF8&z=12&om=1&iwloc=addr

High REST vs. Low REST

Best practices differ:

Low REST

- HTTP GET for idempotent requests, POST for everything else
- Responses in any MIME Type (e.g., XHTML)

High REST

- Usage of nice URIs recommended
- Full use of the 4 verbs: GET, POST, PUT, and DELETE (*)
- Responses using Plain Old XML (**)
- (*) Some firewalls or HTTP Proxies may drop PUT/DELETE requests
- (**) POX could be replaced with RDF, JSON, YAML, or ATOM (highly debated)

REST Strengths

- Simplicity
 - Uniform interface is immutable (no problem of breaking clients)
- HTTP/POX is ubiquitous (goes through firewalls)
- Stateless/Synchronous interaction
- Proven scalability
 - "after all the Web works", caching, clustered server farms for QoS
- Perceived ease of adoption (light infrastructure)
 - just need a browser to get started no need to buy WS-* middleware
- Grassroots approach
- Leveraged by all major Web 2.0 applications
 - 85% clients prefer Amazon RESTful API (*)
 - Google recently announced it would no longer support its SOAP/WSDL API

(*) http://www.oreillynet.com/pub/wlg/3005

16 Cesare Paulasso - REST vs. SOAP © 2007 IBM Corporation

REST Weaknesses

- Confusion (high REST vs. low REST)
 - Is it really 4 verbs? (HTTP 1.1. has 8 verbs: HEAD, GET, POST, PUT, DELETE, TRACE, OPTIONS, and CONNECT)
- Mapping REST-style synchronous semantics on top of back end systems creates design mismatches (when they are based on asynchronous messaging or event driven interaction)
- Cannot deliver enterprise-style "-ilities" beyond HTTP/SSL

Cesare Pautasso - REST vs. SOAP

- Challenging to identify and locate resources appropriately in all applications
- Apparent lack of standards (other than URI, HTTP, XML, MIME, HTML)
- Semantics/Syntax description very informal (user/human oriented)

Business Integration Technologies

SOAP vs. REST Comparison

Main difference: REST vs. SOAP

- "The Web is the universe of globally accessible information" (Tim Berners Lee)
 - Applications should publish their data on the Web (through URI)
- for messages"

 Applications ge
 interact but the
 - Applications get a chance to interact but they remain "outside of the Web"

"The Web is the universal transport

1 Cesare Pautasso - REST vs. SOAP

© 2007 IBM Corporation

IBM Zurich Research Laboratory - Business Integration Technologies

REST vs. SOAP – Conceptual Comparison

- The Web as an open publishing medium
- Resource Documents originally meant for human consumption
- Resource oriented access informational resources
- Services for outsourcing
- The more clients the better

- The Web as a cross enterprise communication medium
- Business Documents for business process driven consumption
- Activity/Service oriented actions that may be performed orthogonally to the resources upon which they act
- Services for cross-enterprise trading
- Selected set of clients (visibility and access controlled by contracts)

90

Cesare Pautasso - REST vs. SOAP

REST vs. SOAP – Technology Comparison

- User-driven interactions via forms
- Few operations (generic interface) on many resources
- URI: Consistent naming mechanism for resources
- Focus on scalability and performance of large scale distributed hypermedia systems
- Composition with Mashups

- Orchestrated reliable event flows
- Many operations (service interface) on few resources
- Lack of standard naming mechanism
- Focus on design of integrated (distributed) applications
- Composition via Business Processes

23 Cesare Pautasso - REST vs. SOAP

© 2007 IBM Corporation

IBM Zurich Research Laboratory - Business Integration Technologies

REST vs. SOAP – Protocol Comparison

- XML in XML out (with POST)
- URI in XML out (with GET)
- "Self-Describing" XML
- HTTP only
- HTTP/SSL is enough no need for more standards
- HTTP is an application protocol
- Synchronous
- Do-it-yourself when it comes to "reliable message delivery", "distributed transactions"

- SOAP in SOAP out (with POST)
- Strong Typing (XML Schema)
- "Transport independent"
- Heterogeneity in QoS needs.
 Different protocols may be used
- HTTP as a transport protocol
- Synchronous and Asynchronous
- Foundation for the whole WS* advanced protocol stack

Cesare Pautasso - REST vs. SOAP

What about service description?

- REST relies on human readable documentation that defines requests URIs and responses (XML, JSON)
- Interacting with the service means hours of testing and debugging URIs manually built as parameter combinations. (Is is it really that simpler building URIs by hand?)
- Why do we need strongly typed SOAP messages if both sides already agree on the content?
- WADL proposed Nov. 2006
- XML Forms enough?

- Client stubs can be built from WSDL descriptions in most programming languages
- Strong typing
- Each service publishes its own interface with different semantics
- WSDL 1.1 (entire port type can be bound to HTTP GET or HTTP POST or SOAP/HTTP POST or other protocols)
- WSDL 2.0 (more flexible, each operation can choose whether to use GET or POST)

25 Cesare Pautasso - REST vs. SOAP © 2007 IBM Corporation

IBM Zurich Research Laboratory - Business Integration Technologies

IBM

What about state management?

- REST provides explicit state transitions
 - Server is stateless (*)
 - Resources contain data and links representing valid state transitions
 - Clients maintain state correctly by following links in generic manner
- Techniques for adding session to HTTP:
 - Cookies (HTTP Headers)
 - URL Re-writing
 - Hidden Form Fields

- SOAP services have implicit state transitions
 - Servers may maintain conversation state across multiple message exchanges
 - Messages contain only data (but do not include information about valid state transitions)
 - Clients maintain state by guessing the state machine of the service
- Techniques for adding session to SOAP:
 - Session Headers (non standard)

(*) Each client request to the server must contain all information needed to understand the request, without referring to any stored context on the server.

Cesare Pautasso - REST vs. SOAP

What about security?

- REST security is all about HTTPS
- Proven track record (SSL1.0 from 1994)

 Secure, point to point communication (Authentication, Integrity and Encryption)

- SOAP security extensions defined by WS-Security (from 2004)
- XML Encryption (2002)
- XML Signature (2001)
- Implementations are starting to appear now
 - Full interoperability moot
 - Performance?
- Secure, end-to-end communication Self-protecting SOAP messages (does not require HTTPS)

27 Cesare Pautasso - REST vs. SOAP © 2007 IBM Corporation

IBM Zurich Research Laboratory - Business Integration Technologies

IBM

REST vs. SOAP Design Methodology

- Identify resources to be exposed as services (e.g., book catalog, purchase order)
- 2. Define "nice" URLs to address them
- Distinguish read-only and sideeffects free resources (GET) from modifiable resources (POST, PUT, DELETE)
- Relationships (e.g., containment, reference) between resources correspond to hyperlinks that can be followed to get more details
- 5. Implement and deploy on Web server

- List what are the service operations (the "verbs") into the service's WSDL document
- Define a data model for the content of the messages exchanged by the service (XML Schema data types)
- Choose an appropriate transport protocol to bind the operation messages and define the corresponding QoS, security, transactional policies
- Implement and deploy on the Web service container (note the corresponding SOAP engine end-point)

8 Cesare Pautasso - REST vs. SOAP

More Challenges for REST (and plain SOAP)

- Reuse: service granularity, discovery
- Interface Contracts (many artifacts, not just WSDL)
- Heterogeneity
 - Communication style (synchronous, asynchronous, bulk transfer, flow control, reliable message delivery, non HTTP protocols)
 - Legacy wrapping (back end integration)
- Transactions
- Asynchronous Event Notification
- Change Management (versioning, maintenance)
- Complex message/document flows (intermediaries, routing)
- Can you run a BPEL process over RESTful Web services?

How many views of the world?

- Resources and State
- Files and Hot Folders
- Continuous Data Feeds
- Services and Invocations
- Screenscraping Mainframes
- Messages, Events and Endpoints
- Operating system shell commands
- Jobs submitted to a Cluster/Grid scheduler

| IBM Zurich Research Laboratory - Business Integration Technologies

IBM

Putting the Web back into Web services

- RESTafarians would like Web services to use and not to abuse the architecture of the Web
- Web Services more valuable when accessible from the Web.
- Web more valuable when Web Services are a part of it
- W3C Workshop on Web of Services for Enterprise Computing, 27-28 February 2007 – with IBM, HP, BEA, IONA, Yahoo, Sonic, Redhat/JBoss, WSO2, Xerox, BT, Coactus Consulting, Progress Software, and others.

32

Cesare Pautasso - REST vs. SOAP

even with uniform interface

 Although REST claims SOAP misuses the verbs

Loose coupling important for
 Interpretations differ

33 Cesare Pautasso - REST vs. SOAP © 2007 IBM Corporation

IBM Zurich Research Laboratory - Business Integration Technologies

REST and SOAP Similarities

HTTP

scalability

- Existing Web applications can gracefully support both traditional Web clients (HTML/POX) and SOAP clients in a RESTful manner
- MIME Type: application/soap-xml
- SOAP with document/literal style not so different from REST (or at least HTTP/POX) - apart from the GET/POST misuse and the extra <envelope><header><body> tags in the payload

Debunking the Myth

- Many "RESTafarians" have taken the position that REST and Web services are somehow incompatible with one another
- Fact: recent versions of SOAP and WSDL have been designed specifically to enable more RESTful use of Web services
- SOAP1.2
 - SOAP1.2 Response MEP
 - Web Method
- WSDL2.0
 - HTTP binding permits assigning verbs (GET, POST, etc.) on a per-operation basis
 - Attribute to mark an operation as safe (and thus cacheable)
- Unfortunately, the implementations of Web services runtimes and tooling have made RESTful use of Web services difficult

Conclusion and Outlook

- Service-Oriented Architecture can be implemented in different ways.
- You should generally focus on whatever architecture gets the job done and recognize the significant value of open standards but try to avoid being religious about any specific architectures or technologies.
- SOAP and the family of WS-* specifications have their strengths and weaknesses and will be highly suitable to some applications and positively terrible for others. Likewise with REST. The decision of which to use depends entirely on the circumstances of the application.
- In the near future there will be a single scalable middleware stack, offering the best of the Web in simple scenarios, and scaling gracefully with the addition of optional extensions when more robust quality of service features are required.
- The right steps have been taken in the development of some of the more recent WS-* specifications to enable this vision to become reality

References

- Roy Fielding, Architectural Styles and the Design of Network-based Software Architectures, University of California, Irvine, 2000, Chapter 5 http://rov.gbiv.com/pubs/dissertation/fielding_dissertation.pdf
- W3C Workshop on Web of Services for Enterprise Computing, 27-28 February 2007

http://www.w3.org/2007/01/wos-ec-program.html

- Sun, JSR311 Java API for RESTful Web Services http://icp.org/en/isr/detail?id=311
- Marc J. Hadley, Sun Microsystems, Web Application Description Language (WADL) https://wadl.dev.java.net/wadl20061109.pdf
- Thomas Bayer, Orientation in Objects GmbH, REST Web Services – Eine Einfuehrung (November 2002) http://www.oio.de/public/xml/rest-webservices.pdf

Cesare Pautasso - REST vs. SOAP

- Michi Henning, ZeroC, The Rise and Fall of CORBA, Component Technologies, Vol. 4. No. 5, June 2006
- Jacob Nielsen, URI are UI, http://www.useit.com/alertbox/990321.html

Business Integration Technologies

SOAP vs. REST
Bringing the Web back into Web Services

Cesare Pautasso
Business Integration Technologies
IBM Zurich Research Lab