

Sommaire - WebServices

- Généralités
- Interrogation
- Parcours (parsing)
- AsyncTask
- Mapping avancé : Jackson
- Coté serveurs

IN01 - Séance 09

Généralités

Généralités

- Assure la connexion et l'échange de données entre applications hétérogènes distribuées, généralement via le protocole HTTP
- Idée générale : utiliser une technologie existante, facilement interopérable et ouverte
- Deux grands types de WebServices :
 - → WS-*
 - → REST

WS-* / REST

- WS-* ou RPC : Remote Procedure Call
 - → Paradigme d'appel de méthodes à distance (accès aux objets via méthodes)
 - → Transfert de données via accesseurs (Getter / Setter)
 - → Bibliothèques serveur et cliente
- REST : Orienté données
 - Transfert des objets via attributs
 - → Normalisation des URLs
 - Côté client, sa simplicité permet l'utilisation ou non d'un client

WS-*

- Ensemble de standards
 - SOAP (Simple Object Access Protocol) : échange de messages
 - WSDL (Web Service Description Language) : description du message
 - → UDDI : L'annuaire
- Basé sur le modèle SOA (Service Oriented Architecture)

REST

- Representational State Transfer
- Formalisé par Roy Fielding en 2000 (lors de sa thèse de doctorat)
- Plutôt un style architectural qui respecte des règles
 - Client Serveur
 - State less (n'entretient pas d'état client côté serveur)
 - → Mise en cache
 - Interface uniforme (Une URI pour une ressource)
 - Architecture en couches
 - → Code-on-demand (optionnel)

Architecture REST

XML

- Extensible Markup Language
- Langage à balises encadrés par des chevrons

JSon

- JavaScript Object Notation
- Sous-ensemble grammatical issu de JavaScript

JSON vs XML

Pour JSON :

- → Moins verbeux, donc moins couteux en ressources
- → Facile à apprendre
- Typage simple et connu
- → Plus facile à parser

Pour XML :

- Plus flexible (Syntax JSON rigide)
- Commentaires
- → Validation (XML Schema, DTD)

Avantages / inconvénients

Avantages :

- Interopérabilité et portabilité
- Technologie ouverte et connue
- → Formats textes (XML / JSon) humainement lisibles
- → Facilement transportable (port 80)
- Inconvénients
 - Format volumineux et peu performant (cas du XML)

IN01 - Séance 09

Interrogation

Introduction

- Choix de l'architecture :: REST
- Choix du langage :: JSON
- Pourquoi ?
 - Natif, rien à installer
 - WebServices RPC nécessiterait des librairies, comme Ksoap2-android
 - RPC complexe à mettre en oeuvre

Android

 Utilisation des objets URL et HttpURLConnection

```
URL url = new URL("http://My URL");

HttpURLConnection urlConnection = (HttpURLConnection)
url.openConnection();

InputStream in = new
BufferedInputStream(urlConnection.getInputStream());
```

Lire le Stream

Stream → String

```
BufferedReader reader = new BufferedReader(new
InputStreamReader(in));


StringBuilder sb = new StringBuilder();

String line = null;

while ((line = reader.readLine()) != null) {
 sb.append(line + "\n");
}
```

FileInputStream et FileOutputStream

Héritent des classes abstraites
 InputStream et OutputStream du package

Java.io

- Les classes InputStream gèrent la lecture
- Les classes OutputStream gèrent l'écriture
- Il faudra gérer les exceptions (IOException)

Java.io

- Ajoute des fonctionnalités grâce au pattern Decorator
- FileInputStream : données brutes
- DataInputStream : données typées
- BufferedInputStream: ajoute un tampon (une ligne, le fichier etc...)
- PushbackInputStream : permet de remettre des données déjà lues dans le flux entrant
- LineNumberInputStream : indique le numéro de la ligne lue

Decorator

 On peut les cumuler (système de filtrage paramétrable)

IN01 - Séance 09

Parcours (parsing)

Parcours (parsing)

- Le SDK Android fournit une bibliothèque de parsing JSON simple d'utilisation : org.json.JSONObject
- Et les méthode de parcours du DOM :
 - → getJS0N0bject (name) : lit un objet imbriqué
 - → getJSONArray (name) : lit une collection
 - → getBool (name), getDouble (name), getInt (name), getString (name), lisent des valeurs scalaires
 - put(name, value) ajoute une paire clé / valeur dans la structure JSON

REST WebService JSON

 http://api.geonames.org/findNearestInters ectionJSON?lat=37.451&Ing=-122.18&username=demo

```
{
 "credits":"1.0",
 "intersection":
 {
 "lng":"-122.180842",
 "lat":"37.450649",
 "street1":"Roble Ave",
 "street2":"Curtis St"
 }
}
```

DOM & JSONObject

```
JSONObject jsonObject = new JSONObject(data);
double credits = jsonObject.getDouble("credits");

JSONObject intersection =
jsonObject.getJSONObject("intersection");

double lng = intersection.getDouble("lng");
double lat = intersection.getDouble("lat");
String street1 = intersection.getDouble("street1");
String street2 = intersection.getDouble("street2");
```

Data model

- Le paradigme objet, par essence, tente de représenter toute entité sous forme d'un objet
- Les données de l'application seront regroupées dans un module appelé data model
- Better, faster lighter Java (Bruce Tate et Justin Gehtland)

Data model

```
class Intersection {
 final double lng, lat;
 final String street1, street2;
 Final / immutabilité
 // constructor
 public Intersection(double lng, double lat, String
street1, String street2) { ... }
 // getters
 public double getLng() { return lng; }
 public double getLat() { return lat; }
 public String getStreet1() { return street1; }
 public String getStreet2() { return street2; }
```

Data model

- Bonne pratique : immutabilité, évite les effets de bord
- Mapping ("maison") JSON / Object

```
Intersection dataIntersection = new Intersection(lng,
lat, street1, street2);
```

• Problématique récurrente et fastidieuse

XML?

- L'ADK fournis des bibliothèques de parcours JSON et XML
- Pour XML on peut utiliser 3 types de "parseurs" :
 - → DOM : Document Object Model, orienté objet
 - → SAX : Simple API for XML, mécanisme à base de callback (startDocument, startElement, endElement, endDocument)
 - → XmlPullParser : approche impérative (while / if, elseif), recommandé par Google

IN01 - Séance 09

Asynctask

AsyncTask

- L'appel d'une ressource distante peut avoir un coût (temps)
- Bloque l'interface utilisateur
- L'ADK offre un outil pour gérer les tâches couteuses : la classe abstraite AsyncTask

Principe

- Créer une classe concrète qui hérite d'AsyncTask
- Une classe (interne), locale et anonyme
- Surcharger les méthodes :
 - onPreExecute : exécuté avant l'exécution
 - doInBackground : l'appel à la ressource bloquante
 - → onPostExecute : s'exécute après l'opération
- Peut aussi gérer l'annulation de l'utilisateur ou la progression

Code

```
// Classe locale et anonyme
new AsyncTask<Location, Void, String>() {
 ProgressDialog dialog ?
 <Paramètre, Progression, Résultat>
 @Override
 protected void onPreExecute() {
 // UI thread
 dialog = ProgressDialog.show(MainActivity.this,
 "[titre]", "[message]", true, true);
 Gestion de la boite de dialogue
 @Override
 protected String doInBackground(Location... params) {
 // Autre thread
 return null;
 Ressource coûteuse
 @Override
 protected void onPostExecute(String res) {
 // UI thread
 dialog.dismiss();
}.executeOnExecutor(AsyncTask.THREAD POOL EXECUTOR, currentLocation);
```


Mapping avancé: Jackson

Jackson

- Jackson est une bibliothèque de serialization / Deserialisation au format JSON
- Une extension permet de faire du XML
- Utilise des POJOs (Plain Old Java Object); des objets Java sans artifice
- "Under the hood", utilise l'introspection de Java
- Configuration du matching par annotation

Project setting : Gradle

Rappel: le fichier JSON

```
{
 "credits":"1.0",
 "intersection":
 {
 "lng":"-122.180842",
 "lat":"37.450649",
 "street1":"Roble Ave",
 "street2":"Curtis St"
 }
}
```

Les Pojos correspondants

Le parsing

- Extrêmement simple !
- Déduit le nom ou se sert des annotations:
 - → @JsonProperty (name) : specifie le nom Json
 - → @JsonIgnore (): ignore l'attribut

```
ObjectMapper mapper = new ObjectMapper();
IntersectionContainer ic = mapper.readValue(JSON_DATA,
IntersectionContainer.class);
```

Annotation: intrusif

- Dans le cas ou l'objet à "mapper" existe déjà dans une autre librairie
- Solution : Utilisation des Mix-In annotations
- Une interface qui contient les attributs et qui leur associe les annotations nécessaires

Mix-In

```
abstract class MixIn {
 Specification
 @JsonProperty("credits") double version;
public static void main(String[] args) throws IOException {
 ObjectMapper mapper = new ObjectMapper();
 Association
 mapper.addMixInAnnotations(
 IntersectionContainer.class, MixIn.class);
 IntersectionContainer ic = mapper.readValue()
 JSON DATA, IntersectionContainer.class);
```

Conclusion sur Jackson

- Ce n'est pas l'unique bibliothèque de "mapping" XML (XStream)
- Avantage : gère à la fois JSon et XML
- Performances Android
- Le mapping objet devient de plus en plus présent dans les applications. Standard de facto.

IN01 - Séance 09

Coté serveurs

Sur internet: Geonames

- Base de données géographique
- Service Météo METAR
- Offre une interface complète de WebServices REST au format XML / JSON, mais aussi, CSV, RSS, KML
- Exemples: Trouver l'intersection routière la plus proche (US) d'une position. Donner les données météo METAR de l'aéroport le plus proche de la position etc....

Serveur local: RESTFull

- Serveur REST en java (JAX-RS / GlassFish /JEE)
- But : Synchroniser les données de l'appareil sur un serveur mutualisé
- Principe, réaliser un "mapping" des tables de la base de données
- http://mbaron.developpez.com/tutoriels/soa/d eveloppement-services-web-rest-jaxrsnetbeans/

Architecture

Fin

- Merci de votre attention
- Des questions ?

