RESTful Services

Naveen Kumar K S

Web-services

Definition:

 "A Web service is a method of communication between two electronic devices over the World Wide Web."

Wikipedia

 Web service is "a software system designed to support interoperable machine-to-machine interaction over a network."

W3C

Web-services

Definition:

- A Web service has an interface described in a machineprocessable format (specifically Web Services Description Language, aka WSDL).
- Other systems interact with the Web service in a manner prescribed by its description using SOAP messages, typically conveyed using HTTP with an XML serialization in conjunction with other Web-related standards.

REST

- Representational State Transfer
- It is neither a framework nor a technology
 - It is an Architectural Style built on certain principles using the current HTTP web fundamentals
- It was first described by Roy Fielding in 2000
- It's a resource-oriented Web-service

REST

- The REST style is a group of six major constraints that induce the various properties needed for the Web
- In order for architecture to be viewed as REST architecture, it must satisfy these constraints

REST Constraints

- REST constraints are design rules that are applied to establish the distinct characteristics of the REST architectural style
- If you follow all constraints designed by the REST architectural style your systems is considered RESTful

REST Constraints

- These constraints don't dictate what kind of technology to use
 - They define how data is transferred between components and what benefits we get by following the guidelines
- Therefore, a RESTful system can be implemented in any networking architecture available

REST Constraints

- Client-Server
- Stateless
- Cacheable
- Uniform Interface
- Layered System
- Code On Demand (Optional)

REST Web-services

Architecture definition

- In a REST based architecture everything is a resource. A resource is accessed
 via a common interface based on the HTTP standard methods.
- In a REST based architecture you typically have
 - a REST server which provides access to the resources
 - and a **REST client** which **accesses and modify** the REST resources.
- REST is designed to use a stateless communication protocol, typically HTTP.
- REST allows that resources have different representations, e.g. text, xml, json etc. The rest client can ask for specific representation via the HTTP protocol (content negotiation).

REST Web-services

HTTP methods

GET defines a reading access of the resource without side-effects.
 The resource is never changed via a GET request, e.g. the request has no side effects (idempotent).

POST creates a new resource, must also be idempotent.

 DELETE removes the resources. The operations are idempotent, they can get repeated without leading to different results.

PUT updates an existing resource or creates a new resource.

REST Web-services

Example

– base URI for the web service: http://example.com/resources/

Resource	GET	PUT	POST	DELETE
Collection URI, such as http://example.com/r esources/	List the URIs and perhaps other details of the collection's members.	Replace the entire collection with another collection.	Create a new entry in the collection. The new entry's URL is assigned automatically and is usually returned by the operation.	Delete the entire collection.
Element URI, such as http://example.com/r esources/item17	Retrieve a representation of the addressed member of the collection, expressed in an appropriate Internet media type.	Replace the addressed member of the collection, or if it doesn't exist, create it.	Not generally used. Treat the addressed member as a collection in its own right and create a new entry in it.	Delete the addressed member of the collection.

JAX-RS

JSR-311: "JAX-RS: The Java API for RESTful Web Services"

Introduced in Java SE 5: annotation-based

 Objective: simplify the development and deployment of web service clients and endpoints.

- Part of J2EE 6
- No configuration is necessary to start using JAX-RS

JAX-RS API

Specifications

- Annotations to aid in mapping a resource class (a Plain Old Java Object) as a web resource.
 - @Path specifies the relative path for a resource class or method.
 - @GET, @PUT, @POST, @DELETE and @HEAD specify the HTTP request type of a resource.
 - @Produces specifies the response MIME media types.
 - @Consumes specifies the accepted request media types.
- Annotations to method parameters to pull information out of the request. All the @*Param annotations take
 a

key of some form which is used to look up the value required.

- @PathParam binds the parameter to a path segment.
- QueryParam binds the parameter to the value of an HTTP query parameter.
- @MatrixParam binds the parameter to the value of an HTTP matrix parameter.
- @HeaderParam binds the parameter to an HTTP header value.
- @CookieParam binds the parameter to a cookie value.
- @FormParam binds the parameter to a form value.
- @DefaultValue specifies a default value for the above bindings when the key is not found.
- @Context returns the entire context of the object. Ex.(@Context HttpServletRequest request)

JAX-RS implementations

Implementations

- Apache, CXF from Apache
- Jersey, from Sun/Oracle (J2EE 6 reference implementation)
- RESTeasy, from Jboss
- Restlet, created by Jerome Louvel, a pioneer in REST frameworks.

• . . .

REST CONSTRAINTS

Detailed explanation

Client-Server

- This is a major constraint and it simply requires the existence of a client component that sends requests and a server component that receives requests
- After receiving a request the server may also issue a response to the client
- This constraint is based on the principle of Separation of concerns

Client-Server

- Applying separation of concerns
 - Separates user interface concerns from data storage concerns
 - Improves portability of interface across multiple platforms
 - Improves scalability by simplifying server components
 - Allows the components to evolve independently

Stateless

- The notion of statelessness is defined from the perspective of the server
- The constraint says that the server should not remember the state of the application
 - As a consequence, the client should send all information necessary for execution along with each request, because the server cannot reuse information from previous requests as it didn't memorize them
- All info needed is in message

Stateless

- By applying statelessness constraint
 - Session state is kept entirely on the client
 - Visibility is improved since a monitoring system does not have to look beyond a single request
 - Reliability is improved due to easier recoverability from partial failures
 - Scalability is improved due to not having to allocate resources for storing state
- Server does not have to manage resource usage across requests
- Stateless constraint has following tradeoffs:
 - Reduced Network Performance
 - Reduced server control over application consistency

Cacheable

- REST includes cache constraints so that the
 "second fetch" doesn't have to be made at all if the
 data is already sitting in your local cache (or can be
 a request that only uses partial network resources if
 the cache is an intermediary or server-side)
- If your data can be designed in such a way to take advantage of this, you can reduce total network traffic by orders of magnitude

Cacheable

- By adding optional non-shared caching:
 - Data within a response to a request is implicitly or explicitly labeled as cacheable or non cacheable
 - If a response is cacheable, then a client cache is given the right to reuse that response data for later, equivalent requests
 - Improves efficiency, scalability and user perceived performance
- Tradeoff:
 - cacheable constraint reduces Reliability

Uniform Interface

- The uniform interface constraint, at a high level means the interface for a component needs to be generic as possible
- It simplifies and decouples the architecture,
 which enables each part of the architecture to
 evolve independently

Uniform Interface

- By applying uniform interface constraint:
 - Overall system architecture is simplified and the visibility of interactions is improved
 - Implementations are decoupled from the services they provide and encourage independent evolvability

Trade off:

 Degrades efficiency since information is transferred in a standardized form rather than one which is specific to application's needs

Layered System

- There are many layers between the client and the server
- These are called intermediaries and can be added at various points in the request-response path without changing the interfaces between components, where they do things to passing messages such as translation or improving performance with caching
- Intermediaries include proxies and gateways
- Proxies are chosen by the client, while gateways are chosen by the origin server or are imposed by the network

Layered System

- By applying a layered system constraint:
 - Similar to client-server constraint this constraint improves simplicity by separating concerns
 - Can be used to encapsulate legacy services or protect new services from legacy clients
 - Intermediaries can be used to improve system scalability by enabling load balancing
 - Placing shared caches at boundaries of organizational domain can result in significant benefits. Can also enforce security policies e.g. firewall
 - Intermediaries can actively transform message content since messages are self descriptive and their semantics are visible to the intermediaries
- Trade off:
 - Adds overhead and latency and reduce user perceived performance.

Code on Demand

- Code on demand is an optional constraint
- It allows a client to download and execute code from a server

Code on Demand

- By applying Code on demand constraint:
 - Simplifies clients, hence promotes the reduced coupling of features.
 - Improves scalability by virtue of the server off-loading work onto the clients.
- Trade off:
 - Reduces visibility generated by the code itself, which is hard for an intermediary to interpret.