

- JAX-RS provides RESTful services via Resources and Providers.
- Resources implement the business logic of a RESTful request.
- Providers handle infrastructure tasks, like converting HTTP entity data into objects and vice-versa (MessageBodyReaders/Writers), converting exceptions into HTTP responses (ExceptionMappers), filtering requests/responses (Filters), etc.

JAX-RS REFRESHER

- Introduces reactive programming model.
- Built on Java 8's java.util.concurrent.CompletionStage
 - Allows multiple stages to be invoked in a particular order.
 - Allows handling of exceptions in-line.
 - Async-ready.
- The spec allows for optional support of other reactive platforms such as RxJava and Flow not portable...

REACTIVE CLIENT DEMO

- Scenario: User runs a consultant shop and needs to schedule consultants based on their skill levels and availability.
- Two microservices apps:
 - Skills organizes experts by their skill (rated 1=lowest to 5=highest).
 - Scheduling organizes the schedules of the experts.
- Requirement: We need to leverage these two microservices to provide a scheduling mechanism that finds the most qualified consultant available.

- Part of the HTML 5 Spec.
- JAX-RS 2.1 provides APIs for SSE server and client.
- Can broadcast events to all registered clients or can send specific events to specific clients.

OTHER NEW APIS

- New connectTimeout(...) and readTimeout(...) methods in Client API allows more portable timeout code.
- New @PATCH annotation.
- Ordering of providers is now possible using @Priority annotations note that providers will be invoked in ascending order (i.e. @Priority(5) will be invoked before @Priority(10)).
- Sub-resource locators can now return Class objects instead of only instance objects.
- JSON-B 1.0 Providers out of the box * if the vendor provides JSON-B.

BEYOND JAX-RS 2.1...

- Disclaimer: No promises! Anything in the following slides are subject to change prior to the final release of JAX-RS v.Next.
- Java EE (Oracle) is now Jakarta EE (Eclipse/EE4J)
- Many members of the JAX-RS 2.1 Expert Group are now committers in the Jakarta JAX-RS project. New members have also joined the community.
- Current release planning:
 - The first release of Jakarta EE will be 100% compatible with Java EE 8 this means JAX-RS 2.1.
 - The next release of JAX-RS is tentatively called JAX-RS 2.2 some new function, but no breaking changes.
 - The next *major* release of JAX-RS is tentatively called 3.0 expect some breaking changes.

JAX-RS IN JAVA SE

- The popularity of "micro" (MicroProfile, Spring Boot, etc.) is not lost on the JAX-RS community.
- For many use cases, a JAX-RS environment without all of the "extras" in a full profile application server can have a lot of benefits.
- This proposal intends to allow developers to start and stop a JAX-RS application with a few key bootstrap APIs.
- Consider Markus Karg's minimal example (https://gist.github.com/mkarg/a38a68f6025f1ef6ddb4916022bd150d):

```
public class MinimumSeBootstrapExample {
 public void main(final String[] args) throws IOException, InterruptedException, ExecutionException {
 final CompletableFuture<Instance> boot = JAXRS.start(new HelloWorld(), JAXRS.Configuration.builder().build()).toCompletableFuture();
 final Instance instance = boot.get();
 System.out.println("Press any key to shutdown.");
 System.in.read();
 instance.stop().toCompletableFuture().join();
 }
}
```

• https://github.com/eclipse-ee4j/jaxrs-api/issues/509

- ullet Current JAX-RS Client APIs are very similar to low-level frameworks $\underline{}$ like Apache Commons HTTP Client.
- Many JAX-RS implementations (CXF, Jersey, RESTEasy, etc.) have a type-safe, proxy-based client API that
 allows developers to code clients that better integrate with their business logic.
- https://github.com/eclipse-ee4j/jaxrs-api/issues/598
- Possibly moving Eclipse MicroProfile Rest Client to Jakarta EE...

TYPE-SAFE CLIENT APIS — THE JAX-RS 2.0/2.1 WAY

```
19 public class JAXRSClientServlet extends HttpServlet {
 @Override
 public void doGet(HttpServletRequest req, HttpServletResponse res) {
 List<Book> myCheckedOutBooks = new ArrayList<>();
 List<Book> booksToSpecialOrder = new ArrayList<>();
 Client client = ClientBuilder.newClient();
 WebTarget target = client.target("http://localhost:9080/LibraryApp/library");
 @SuppressWarnings("unchecked")
 List<Book> booksByArthurCClarke = target.path("/search")
 .queryParam("author", "Arthur C. Clarke")
 .request()
 .get(List.class);
 for (Book book : booksByArthurCClarke) {
 try {
 // checkout the book
 Book checkedOutBook = target.path("/checkout")
 .request()
 .method("DELETE", Entity. json(book), Book.class);
 myCheckedOutBooks.add(checkedOutBook);
 } catch (WebApplicationException ex) {
 if (ex.getMessage().contains("out of stock")) {
 booksToSpecialOrder.add(book);
 for (Book book : myCheckedOutBooks) {
 read(book);
 // check the book back in
 target.path("/checkin")
50
51
 .request()
 .put(Entity. json(book), Boolean.class);
53
54
55
56 }
```


TYPE-SAFE CLIENT APIS — THE MP REST CLIENT WAY

```
public class MPRestClientServlet extends HttpServlet {
20
21⊝
 @Inject
22
 @RestClient
23
 LibraryService library;
24
25⊝
 @Override
26
 public void doGet(HttpServletRequest req, HttpServletResponse res) {
 List<Book> myCheckedOutBooks = new ArrayList<>();
 List<Book> booksToSpecialOrder = new ArrayList<>();
29
 for (Book book : library.getBooksByAuthor("Arthur C. Clarke")) {
 try {
 myCheckedOutBooks.add(library.checkout(book));
 } catch (BookUnavailableException ex) {
 booksToSpecialOrder.add(book);
35
36
 for (Book book : myCheckedOutBooks) {
38
 read(book);
 library.checkin(book);
39
41
```

```
@RegisterRestClient
 @RegisterProvider(BookUnavailableExceptionMapper.class)
 @Path("/library")
 public interface LibraryService {
22
23⊖
 @GET
 @Path("/search")
24
25
 List<Book> getBooksByAuthor(@QueryParam("author") String authorName);
26
27⊝
 @DELETE
 @Path("/checkout")
28
 Book checkout(Book book) throws BookUnavailableException;
30
 @PUT
31⊖
 @Path("/checkin")
32
 boolean checkin(Book book);
34
 @PUT
350
 @Path("/order")
 Date specialOrder(Book book);
38
39⊜
 @POST
40
 @Path("/review")
41
 void review(@QueryParam("stars") int stars, @QueryParam("text") String text);
42
43 }
```

BETTER CDI INTEGRATION

- Currently CDI integration in JAX-RS 2.1 is somewhat limited $\underline{}$ see section 11.2.3.
- Developers can use injection of other CDI-managed beans into resource, provider and application instances.
- Most vendors provide integration above and beyond the spec for example, allowing non-standard lifecycles (i.e. @ApplicationScoped resource classes, or per-request scoped providers, etc.), but this is not standardized – and thus not portable.
- JAX-RS supports multiple injection mechanisms @Context vs @Inject
- https://github.com/eclipse-ee4j/jaxrs-api/issues/569

BETTER CDI INTEGRATION - PROPOSALS

 In JAX-RS 2.2, deprecate @Context in favor of @Inject – @Inject does not work on method parameters, so the recommendation would be to put @Context-based injection targets into fields.

```
@GET
public Response getService(@Context HttpHeaders headers, @QueryParam("name") String name) {
 String myHeader = headers.getHeaderString("MyHeader");
```

Becomes:

```
@Inject
private HttpHeaders headers;

@GET
public Response getService(@QueryParam("name") String name) {
 String myHeader = headers.getHeaderString("MyHeader");
```


• Other things like RuntimeDelegate could also become CDI-managed beans.

BETTER CDI INTEGRATION - PROPOSALS

- The intent is to remove @Context as an injection mechanism in JAX-RS. If we deprecate @Context in JAX-RS 2.2, expect that it will be removed in JAX-RS 3.0.
- Other possibilities would be to standardize non-default lifecycles allowing resources to be singletons and providers to be per-request, etc.

- JAX-RS 2.1
 - Reactive Client uses CompletionStage to enable reactive programming on the client side.
 - Server Sent Events pub/sub for RESTful services.
 - Check the javadoc for additional changes: https://jax-rs.github.io/apidocs/2.1/
- JAX-RS Future
 - More community involvement get involved at: https://projects.eclipse.org/proposals/eclipse-project-jax-rs
 - Lots of new features coming stay tuned!

RX CLIENT – EXAMPLERESOURCE.JAVA

```
public Response bookBestAvailableConsultantWithSkill(@QueryParam("skill") String skill, ¶
  @OueryParam("start") String start.¶
 .....@QueryParam("end") String end,¶
 .....@OueryParam("customer") String customer) { ¶
.....Client c = ClientBuilder.newClient()
......register(ExpertListMessageBodyReader.class);
  WebTarget target = c.target("http://localhost:9080/Skills/skills/experts/");
  CompletionStage<List<Expert>> cs = target.path("skill/{skill}")
 ......get(new-GenericType<List<Expert>>() {}); ¶
.....//.At.this.point,.we.have.a.set.of.all.experts.with.the.necessary.skill.¶
  ....// Now let's check their schedule. ¶
 ·····Expert.bookedExpert.=-¶
 .....cs.thenCombine(c.target("http://localhost:9080/Scheduling/schedule/available")
 ......queryParam("start", start)¶
 .....queryParam("end", end)¶
 ·····request()¶
 ......get(new GenericType<Set<String>>() {}), ¶
 .....(experts, availableExperts).->.{¶
 .....return.experts.stream()¶
 ......filter(e -> availableExperts.contains(e.getName()))
 .....// now we have a sorted list of experts with the skill who are available - time to book
```

RXCLIENT - EXAMPLERESOURCE.JAVA (CONTINUED)

```
.....thenApply(experts -> {¶
 .....for (Expert e : experts) { ¶
 .....Booking b = new Booking().forConsultant(e.getName())
 ......withCustomer(customer)¶
 .....starting(LocalDate.parse(start))
 .....ending(LocalDate.parse(end));
 .....c.target("http://localhost:9080/Scheduling/schedule/bookings")
 .....request(MediaType.APPLICATION_JSON_TYPE)
 ......post(Entity.json(b));¶
 \cdots if (ex.getResponse().getStatus() == 409) {
 System.out.println(e.getName() + " is already booked...");
 ....ex.printStackTrace();¶
 .....return null;¶
.....}).toCompletableFuture().get();¶
 .if (bookedExpert != null) {¶
 System.out.println("Booked: "++ bookedExpert.getName()); \( \)
 return Response.ok("Booked "++ bookedExpert.getName()).build();¶
 ·····System.out.println("No expert is available at that time...");¶
······}.catch.(InterruptedException.|.ExecutionException.e).{¶
....e.printStackTrace();¶
 -- return-Response.ok("No expert with that skill set is available.").build(); T
```

SSE CHATRESOURCE.JAVA

```
17 @ApplicationPath("rest")¶
18 @Path("chat")¶
19 public class ChatResource extends Application { ¶
21 @ . . . . @Context¶
 ....private Sse sse;¶
 ....private static SseBroadcaster broadcaster;
26⊜ ····private synchronized static SseBroadcaster getOrCreateBroadcaster(Sse sse) {¶
 .....if (broadcaster == null) {
 .....broadcaster = sse.newBroadcaster(); ¶
 ....return broadcaster; ¶
32 ¶
33⊜ . . . .@GET¶
34 ....@Path("register")¶
35 ....@Produces(MediaType.SERVER_SENT_EVENTS)¶
 .... public void register(@Context SseEventSink sink, @Context Sse sse) { {
 ..........SseBroadcaster.b.=.getOrCreateBroadcaster(this.sse); ¶
38 .....b.register(sink);¶
40 ¶
42 ....public.void.broadcast(@QueryParam("user").String.user,.@QueryParam("message").String.message).{¶
 ......SseBroadcaster.b.=.getOrCreateBroadcaster(sse); ¶
 .....//System.out.println("broadcast: broadcaster == " ++ b);
 ..... ChatMessage chatMessage = new ChatMessage(user, message); ¶
 ·OutboundSseEvent event = sse.newEventBuilder().data(ChatMessage.class, chatMessage)
 .....id(""+chatMessage.getMsqID()).mediaType(MediaType.APPLICATION_JSON_TYPE).build();
 ....b.broadcast(event);
 .....//System.out.println("sent." + data); ¶
51 }¶
```

SSE INDEX.HTML

```
2@ <html>¶
3⊜ <head>¶
4 ...<meta.charset="utf-8"./>"
5 ...<title>SSE Chat</title>¶
 ---<script-src="https://ajax.googleapis.com/ajax/libs/jquery/3.1.1/jquery|min.js"></script-\[
]</pre>
.....$(document).ready(function() { ¶
  .....$('#submit').click(function().{¶
 .....console.log("click"); ¶
 .....var.user.=.$('#user').val();¶
 .....var.msg.=.$('#msg').val();¶
 .....url::'/SseChat/rest/chat?user='++user++'&message=|++msg,¶
  .....type::'PUT',¶
  .....success::function().{¶
  .....return false;¶
  P;({.....
 .....document.getElementById("msg").value = "";¶
  .....$('#msg').keypress(function(e) {¶
  .....if (e.keyCode == '13') {.....¶
 .....console.log("enter");
 .....var.user.=.$('#user').val();¶
  .....var.msg.=.$('#msg').val();¶
 .....url::'/SseChat/rest/chat?user='++ user++ '&message='++ msg,¶
 .....type::.'PUT',¶
 .....success : function() { ¶
 .....return.false;¶
  .....document.getElementById("msg").value = "";¶
  P;({....
  ·····});¶
```

SSE INDEX.HTML (CONTINUED)

```
46 </head>¶
47 @ <body> ¶
48 ...<div>SSE.Chat:</div>¶
49@ ...¶
50@ ....<th.style="width: 10%; text-align: left">User:
51 ....Time: 
52 ....<th.style="text-align:left">Message:
  ..¶
54⊖ ..<script>¶
 ....var source = new EventSource('rest/chat/register'); ¶
  ....source.onmessage = function(e) {¶
 ......console.log("event: "-+-e-+-"--data: -"-+-e.data); ¶
 var chatMsg = JSON.parse(e.data);¶
 document.getElementById("p1").innerHTML += '' + ¶
 .....chatMsg.user.+.''.+.chatMsg.timestamp.+.¶
 ......};¶
  ..</script>¶
65 -- <div>¶
66⊜ ····<form onsubmit="return false;">¶
  .....User: <input.id="user".type="text".name="user".value=""/>¶
  ..... Send: <input id="msg" type="text" name="data" value=""/>"
  .....<input id="submit" type="button" value="Send"/>"
  ....</form>¶
 ..</div>¶
  </body>¶
73 </html>
```