

Plan

- · Présentation de REST
- Motivation pour REST
- Principes de REST
- · Différences entre SOAP et REST
- · Développement de services web REST java

fppt.com Rest 3

Présentation de REST 1/2

- REST est l'acronyme de REpresentational State Transfert
- Principe défini dans la thèse de Roy FIELDING en 2000
 - -Il est l'un des principaux auteurs de la spécification HTTP
 - -Il est le développeur du serveur Web Apache
- REST est un style d'architecture inspiré de l'architecture du Web pour construire des services web

Un style d'architecture est un ensemble de contraintes qui permettent, lorsqu'elles sont appliquées aux composants d'une architecture, d'optimiser certains critères propres au cahier des charges du système à concevoir.

frot com Rest 4

Présentation de REST 2/2

- REST n'est pas:
 - un format
 - un protocole
 - un standard
- ■Bien que REST ne soit pas un standard, il utilise des standards:
 - HTTP
 - URL
 - XML/HTML

fppt.com

Rest

5

Motivation pour REST 1/2

- REST est une alternative à SOAP
- En 2006, Google a abandonné son API SOAP au profit d'une API simplifiée REST

Source: http://www.google.com/trends/explore?hl=fr#q=rest%20api%2Csoap%20api&cmpt=q

fppt.com

Rest

· ·

Motivation pour REST 2/2

- REST est léger et simple :
 - Les messages sont courts, faciles à décoder par le navigateur et par le serveur d'application.
- REST est auto-descriptif :

vous pouvez naviguer à travers ses ressources comme vous le feriez avec une page Web. Il y a une URL intuitive unique pour chaque ressource. On peut facilement en déduire la structure des ressources sans avoir besoin de beaucoup de documentation.

- REST est stateless :
 - Consommation de mémoire inférieure
- REST peut être géré en cache
 - mise en cache possible donc meilleure montée en charge

fppt.com Rest 7

Principes de REST 1/7 URI http://weather.com/tunis Ressource La météo de Tunis Représentation Metadata: concente-type: application/xhtml+xml Data: cidentification concentre for Daxacac/title> c/html> Rest 88

Principes de REST 2/7

- Une ressource
- Un identifiant de ressource
- Une représentation de la ressource
- Interagir avec les ressources
 - Requêtes HTTP : GET, POST, PUT et DELETE

Rest

fppt.com

Principes de REST 3/7

Ressources (Identifiant)

•Identifié par une URI

Exemple: http://localhost:8080/libraryrestwebservice/books

■Méthodes (Verbes)

- pour manipuler la ressource
- Méthodes HTTP : GET, POST, PUT and DELETE

Représentation

- donne une vue sur l'état de la ressource
- informations transférées entre le client et le serveur

Exemples: XML, Text, JSON, ...

foot com

Rest

10

Principes de REST 4/7

Méthodes

- Une ressource quelconque peut subir quatre opérations de base désignées par CRUD
 - Create (Créer)
 - Retrieve (Lire)
 - Update (mettre à jour)
 - Delete (Supprimer)
- •REST s'appuie sur le protocole HTTP pour exprimer les opérations via les méthodes HTTP
 - Create → POST
 - Retrieve GET
 - Update → PUT

fppt.com Rest 11

Principes de REST 5/7

Méthodes

Méthode GET fournit la représentation de la ressource

• Méthode POST crée une ressource

rt com Rest 12

Principes de REST 6/7

Principes de REST 7/7

Représentation

Fournir les données suivant une représentation pour:

- le client (GET): format de sortie
- le serveur (PUT et POST): format d'entrée

La représentation d'une ressource peut prendre différents formats:

- XML
- JSON
- Text
- •...

Le format d'entrée (PUT et POST) et le format de sortie (GET) d'un service Web d'une ressource peuvent être différents

fppt.com Rest 14

WADL 1/2

- Web Application Description Language
- est un langage de description XML de services de type REST
- est une spécification W3C initiée par SUN
- l'objectif est de pouvoir générer automatiquement les APIs clientes d'accès aux services REST

Remarques

- -Peu d'outils exploite la description WADL
- -Apparu bien plus tard

fppt.com Rest 15

WADL 2/2

Exemple

```
<application>
<doc jersey:generatedBy="Jersey: 1.4 09/11/2010 10:30 PM"/>
<resources base="http://localhost:8088/librarycontentrestwebservice/">
 <resource path="/contentbooks">
 <resource path="uribuilder2">
 <method name="POST" id="createURIBooks">
 <request>
 <representation mediaType="application/xml"/>
 </request>
 <response>
 <representation mediaType="*/*"/>
 </response>
 </method>
 </resource>
 <resource path="uribuilder1">
 <method name="POST" id="createBooksFromURI">
 <request>
 <representation mediaType="application/xml"/>
 </request>
 <response>
 <representation mediaType="*/*"/>
 </response>
 </method>
 </resource>
 </resource>
</resources>
</application>
```

fppt.com Rest 10

Service web étendus VS REST 1/5

Services web étendus sont orientés activité

Rest

Service web étendus VS REST 2/5

Protocole de communication

Services web étendus Message SOAP Client Serveur REST Requête/Réponse HTTP Client Serveur Rest

Service web étendus VS REST 5/5

Services Web étendus **Services Web REST Avantages** <u>Avantages</u> -Standardisé -Simplicité -Lisibilité par l'humain -Sécurité (WS-Security) -Représentations -Outillé multiples **Inconvénients Inconvénients** -Sécurité restreinte -Complexité, lourdeur Rest

Exemples Frameworks REST (1/2)

Framework	Language/ Platform	Project Homepage
ActiveResource	Ruby/Rails	http://api.rubyonrails.org/classes/ActiveResource/Base.html
apache2rest	PERL	http://code.google.com/p/apache2rest/
ApacheCXF	Java	http://cxf.apache.org/
Bowler	Scala	http://bowlerframework.org/
C2Serve	C++	http://www.c2serve.eu/
Compojure-rest	Clojure	http://github.com/ordnungswidrig/compojure-rest
Crochet	Scala	https://github.com/xllora/Crochet
Django REST	Python/Django	http://django-rest-framework.org/
Exyus	.NET	http://code.google.com/p/exyus/
FRAPI	PHP/Zend	http://getfrapi.com/
Guzzle	PHP	http://guzzlephp.org/
Jersey	Java	http://jersey.java.net/
OpenRASTA	.NET	https://github.com/openrasta/openrasta/wiki
Persevere	JavaScript	http://www.persvr.org/
Pinky	Scala	https://github.com/pk11/pinky/wiki
Piston	Python/Django	https://bitbucket.org/jespern/django-piston/wiki/Home
Prestans	Python/WSGI	http://prestans.googlecode.com/
Recess	PHP	http://www.recessframework.org/
RESTAgent	Java	http://restagent.codeplex.com/
		22

11

Exemples Frameworks REST (2/2)

RESTEasy http://www.jboss.org/resteasy.html Java RESTfulie Ruby, Java, C# http://restfulie.caelum.com.br/ RESTify JavaScript/Node http://mcavage.github.com/node-restify/ RESTlet Java http://www.restlet.org/ RESTSharp .NET http://restsharp.org/ https://github.com/xich/scotty Scotty Haskell Scala/Akka Spray http://spray.cc/ Taimen Java, Clojure https://bitbucket.org/kumarshantanu/taimen/ Tonic PHP http://peej.github.com/tonic/ Webmachine Erlang http://wiki.basho.com/Webmachine.html Yesod Haskell http://www.yesodweb.com/ WCF .NET http://msdn.microsoft.com/en-us/library/vstudio/ bb412169.aspx http://webpy.org/ WebPy Python http://incubator.apache.org/wink/ Wink Java

foot com

JAX-RS: API REST en Java

- JAX-RS: Java API for RESTful Web Services
- Spécification décrivant la mise en œuvre des services web REST
- JAX-RS est basé sur les annotations

@Path	définit le chemin de la ressource. Cette annotation se place sur la classe et/ou sur la méthode implémentant le service.
@GET, @PUT, @POST, @DELETE	définit l'action implémentée par le service
@Produces	spécifie le type de la réponse du service
@Consumes	spécifie le type accepté en entré du service

iont com Rest 24

Services Web REST avec Java

- Différentes implémentations de JAX-RS sont disponibles:
 - JERSEY (Oracle)
 - · CXF (Apache)
 - · RESTEasy (JBoss)
 - RESTlet
- Seule l'approche bottom-up est possible
 - · Annoter une classe POJO
 - · Compiler et déployer
- JAX-RS se limite à l'implémentation serveur, la spécification ne propose rien du côté client.

foot com Rest 25

En résumé

- · REST est un style d'architecture
- REST est une alternative aux services web étendus (SOAP)
- · REST se base sur le protocole HTTP
- JAX-RS est l'API java permettant de développer des services web REST

inst com Rest 26