95-702 Distributed Systems Web Service Design Patterns

Web Service Patterns

Bibliography: "Service Design Patterns" by Robert Daigneau

"Distributed Systems" by Coulouris

"Jax-RS" by Burke

Introduction

- Almost all enterprise applications need to be integrated with other applications.
- How is this done?
- Primarily with Shared files, Shared Database,
 RPC/RMI, Messaging, and sockets
- Some of these approaches would use separate components operating over a network and communicating only by passing messages. These would be considered distributed systems.

Why are distributed systems hard?

- Heterogeneous networks, operating systems, middleware, languages, developers - all required to work together
- The heterogeneity may hinder interoperability and performance
- Security becomes of greater concern. We need to consider the behaviors of Eve and Mallory.
- Failures can be partial and the concurrency of components adds complexity
- Increased latency
- Time differs on different systems
- Communicating parties will change
- Communicating parties may change location
- Moral? Don't distribute unless you must

But, we must distribute!

- Business capabilities are scattered across organizational boundaries and so are the systems that automate them
- Several binary schemes are widely used. These include CORBA, DCOM, Java RMI, .NET Remoting, and Protocol Buffers. For raw speed you are here.
- This discussion focuses on Web Services
- The web has been hugely successful and interoperable. The web is based on three core ideas: HTTP, XML (HTML), and URI's.

System Building Goal: Reduce Coupling

- Coupling is the degree to which one entity depends on another.
- Examples:
 - if two systems are coupled in time, they must both be ready to interact at a certain moment.
 - if the clients must know the location of the services handling requests then the system is coupled in space.
 - if a client must provide an ordered list of typed parameters this is more tightly coupled than one that does not.
 - Web services can eliminate the client's coupling to the underlying technologies used by a service.
 - The web service client, however, is still dependent on the correct functioning of the service.
- Some coupling always exists.

System Building Goal: Separation of Concerns

- Separate systems into distinct sections
- Separation of Concerns increases modularity
- Separation of concerns is promoted by encapsulation and Information hiding
- Application tiers separates concerns, e.g., a web site may be based on model view controller design
- Layered architectures separate concerns, e.g., the layers of HTTP/TCP/IP/Ethernet

Robustness Principle

- Jon Postel's Law:
- Be liberal in what you accept.

Quiz: Are browsers liberal in what they accept?

Quiz: Are servlets liberal in what they accept?

- Be conservative in what you send.
- This conflicts with how we usually think of programming.
- Design services to read only what is needed from a request.
 Design clients to read only what is needed in a reply. Build tolerant readers.

System building issue: Often at odds

Categories of Patterns We Will Review

- 1) Web Service API Styles
- 2) Client-Server Interaction Styles

1) Web Service API Styles

- Recommendation: Pick one style
 - RPC API
 - Message API
 - Resource API

RPC API Style (1)

- How can clients execute remote procedures over HTTP?
- Define messages that identify the remote procedures to execute and also include a fixed set of elements that map directly into the parameters of remote procedures. Have the client send the message to a URI designated for the procedure.

RPC API Style (2)

- A service makes available a Service Descriptor.
- The Service Descriptor is used to generate a Service Connector (proxy) on the client.
- The client calls operations on the Service Connector as if it were the service.
- The descriptor might be coded with WSDL, XSDL or a non-XML approach (JSON-RPC)
- Frameworks such as JAX-WS (Java) and WCF (Microsoft) makes all of this easy!!

RPC API Style

From: http://www.servicedesignpatterns.com/WebServiceAPIStyles/RemoteProcedureCallAPI

RPC API Style Considerations (1)

- Methods or procedures may contain a list of typed parameters.
 - This is a tightly coupled system. If the parameter list changes this approach breaks clients.
 - A Descriptor change forces the Connector to be regenerated on the clients
 - A less tightly coupled system would contain a Single Message Argument

RPC API Style Considerations (2)

- Request/Response is the default but it may be replaced by Request/Acknowledge.
- Request/Acknowledge is less tightly coupled in time. (Separation of concerns) The request can be queued for later processing. This may improve scalability.
- The response may still be received with Request/ Acknowledge/Poll or Request/Acknowledge/Callback.
- Clients may use an Asynchronous Response Handler if they don't want to block while waiting. (Think Javascript's XHR object)
- Request/Acknowledge/Callback and the Asynchronous Response Handler are quite different.

2) Web Service API Styles

- Recommendation: Pick one style
 - RPC API
 - Message API
 - Resource API

Message API's (1)

- How can clients send commands, notifications, or other information to remote systems over HTTP while avoiding direct coupling to remote procedures?
- Define messages that are not derived from signatures of remote procedures.
- When the message is received, the server examines its contents to determine the correct procedure to execute.
- The web service is used as a layer of indirection by insulating the client from the actual handler.

Message API's (2)

- The web service serves as a dispatcher and is usually built after the message is designed.
- No procedure name or parameter list is in the message.
- The service descriptor is often WSDL and XSDL.
- The services descriptor is used to generate the service connector (proxy).
- SOAP, WS-Policy, WS-Security may all be used.

Message or Document API Style

From http://www.servicedesignpatterns.com/WebServiceAPIStyles/MessageAPI

Message Style Considerations

- Message API's typically request/acknowledge rather than request/response.
- Responses may contain addresses of related services using the linked services pattern.
- It should be a simple matter to add additional message types to the service – simply dispatch new message to the correct handler.
- RPC API's may have 1 or more parameters.
- Message style API's contain exactly one.
- A standards body may define the message first.

3) Web Service API Styles

- Recommendation: Pick one style
 - RPC API
 - Message API
 - Resource API

Resource API's

- A client application consumes or manipulates text, images, documents, or other media files managed by a remote system.
- How can a client manipulate data managed by a remote system, avoid direct coupling to remote procedures, and minimize the need for domain specific API's?
- Assign all procedures, instances of domain data, and files a URI.
- Leverage HTTP as a complete application protocol to define standard service behaviors.
- Exchange information by taking advantage of standardized media types and status codes when possible.
- The client's intent is determined by a) the HTTP method used b) the URI and c) the requested or submitted media type.
- These services often adhere to the principles of Representational State Transfer (REST).
- Not every Resource API would be considered RESTful.

Resource API's

From: http://www.servicedesignpatterns.com/WebServiceAPIStyles/ResourceAPI

Server Side JAX-RS 2.0 Example

```
@Path("widgets/{widgetid}")
@Consumes("application/widgets+xml")
@Produces("application/widgets+xml")
public class WidgetResource {
  @GET
  public String getWidget(@PathParam("widgetid") String id) {
 return getWidgetAsXml(id);
  @PUT
  public void updateWidget(@PathParam("widgetid") String id,
 Source update) {
 updateWidgetFromXml(id, update);
// From JAX-RS documentation
```

Resource API's may be RESTful

- Representational State Transfer (REST)
- Roy Fielding's doctoral dissertation (2000)
- Fielding (along with Tim Berners-Lee) designed HTTP and URI's.
- The question he tried to answer in his thesis was "Why is the web so viral"? What is its architecture? What are its principles?
- REST is an architectural style guidelines, best practices.

REST Architectural Principles

- The web has addressable resources.
 - Each resource has a URI.
- The web has a uniform and constrained interface.
 - HTTP, for example, has a small number of methods. Use these to manipulate resources.
- The web is representation oriented providing diverse formats.
- The web may be used to communicate statelessly providing scalability
- Hypermedia is used as the engine of application state.

Understanding REST

- REST is not protocol specific.
- SOAP and WS-* use HTTP strictly as a transport protocol.
- HTTP may be used as a rich application protocol.
- Browsers usually use only a small part of HTTP (GET and POST).
- HTTP is a synchronous request/response network protocol used for distributed, collaborative, document based systems.
- Various message formats may be used XML, JSON,...
- Binary data may be included in the message body.

Principle: Addressability

Addressability (not restricted to HTTP)
 Each HTTP request uses a URI.
 The format of a URI is well defined:

scheme://host:port/path?queryString#fragment

The scheme need not be HTTP. May be FTP or HTTPS.

The host field may be a DNS name or a IP address.

The port may be derived from the scheme. Using HTTP implies port 80.

The path is a set of text segments delimited by the "/".

The queryString is a list of parameters represented as

name=value pairs. Each pair is delimited by an "&".

The fragment is used to point to a particular place in a document.

A space is represented with the '+' characters. Other characters use % followed by two hex digits.

Principle: Uniform Interface (1)

- A uniform constrained interface
 No action parameter in the URI. Use HTTP verbs.
 - HTTP GET
 - read only operation
 - idempotent (once same as many)
 - safe (no important change to server's state)
 - may include parameters in the URI

http://www.example.com/products/123

Principle: Uniform Interface (2)

- HTTP PUT

- store the message body
- update
- idempotent
- not safe

Principle: Uniform Interface (3)

-- HTTP POST

- Not idempotent
- Not safe
- Each method call may modify the resource in a unique way
- The request may or may not contain additional information
- The response may or may not contain additional information
- The parameters are found within the request body (not within the URI)

Principle: Uniform Interface (4)

-- HTTP DELETE

- remove the resource
- idempotent
- not safe
- The request may or may not contain additional information
- The response may or may not contain additional information

HTTP HEAD, OPTIONS, TRACE and CONNECT are less often used.

Principle: Uniform Interface (5)

Does HTTP provide too few operations?

Note that SQL has only four operations: SELECT, INSERT, UPDATE and DELETE

JMS and MOM have, essentially, two operations: SEND and RECEIVE

A lot gets done with SQL and JMS

What does a uniform interface buy?

Familiarity

We do not need a general IDL that describes a variety of method signatures.

We already know the methods and their semantics.

Interoperability

WS-* has been a moving target HTTP is widely supported

Scalability

Since GET is idempotent and safe, results may be cached by clients or proxy servers.

Since PUT and DELETE are both idempotent neither the client or the server need worry about handling duplicate message delivery

Principle: Representation Oriented(1)

- Representations of resources are exchanged.
- GET returns a representation.
- PUT and POST passes representations to the server so that underlying resources may change.
- Representations may be in many formats: XML, JSON, YAML, etc., ...

Principle: Representation Oriented(2)

- HTTP uses the CONTENT-TYPE header to specify the message format the client or server is sending.
- The value of the CONTENT-TYPE is a MIME typed string. Versioning information may be included.
- Examples: text/plain text/html
 - application/vnd+xml;version=1.1
- "vnd" implies a vendor specific MIME type

Principle: Representation Oriented(3)

- The ACCEPT header is used in content negotiation. This is a wish for a format.
- An AJAX request might include a request for JSON.
- A Java request might include a request for XML.
- Ruby might ask for YAML

Principle: Communicate Statelessly

- The application may have state but there is no client session data stored on the server.
- If there is any session-specific data it should be held and maintained by the client and transferred to the server with each request as needed.
- The server is easier to scale. No replication of session data concerns.

Principle: HATEOAS (1)

- Hypermedia As The Engine Of Application State
- Hypermedia is document centric but with the additional feature of links.
- With each request returned from a server it tells you what interactions
 you can do next as well as where you can go to transition the state of your
 application.
- Example:

Principle: HATEOAS (2)

- For another example, after calling on an order creation service, the service would return URI's associated with Order Update, Order Cancel and Order Status.
- HATEOS exemplifies "Late Binding". The methods an application may invoke are not known until runtime.
- HATEOS is a Linked Services Pattern

Linked Services Pattern

Design Patterns

Resource Style Considerations (1)

- Very appropriate for diverse clients Browsers, feed readers, syndication services, web aggregators, microblogs, mashups, AJAX, and mobile applications
- Some may consider direct resource addressability a security risk –
 "hackable URI's".
- Authentication and authorization logic is needed here.
- Resource descriptors (and hence code generation tools) not used.
- Use Request/Response or Request/Acknowledge (HTTP 202 is an acknowledgement)
- Clients may use Asynchronous Response Handler to avoid blocking
- One logical resource may be represented at one URI. Clients choose the type of representation with Media Type Negotiation.

Categories of Patterns We Will Review

- 1) Web Service API Styles
- 2) Client-Server Interaction Styles

Regardless of which WS Style is chosen (RPC, Messaging, or Representational)

- We must decide on the client service interaction style.
- Request/Response....simplest
- Request/Acknowledge...not coupled in time, easier to scale
- Request/Acknowledge/Polling... simple, use ID to get response, increase use of network
- Request/Acknowledge/CallBack... harder, provide a service to handle the response
- Request/Acknowledge/Relay...notify others of request processing, foundation of publish/subscribe
- Media Type Negotiation...provide multiple representations
 of one logical resource while minimizing the number
 of distinct URI's. (Use HTTP Accept Headers not a new URL)
 Negotiation may be "server driven" or "client driven"
 The server chooses based on the request or the client gets a list of options and makes a second request.
- Linked Services... less coupling in space, client insulated from changing locations, replaces need for registries or brokers (used in APP)

Case Study – Open Data Protocol

- OASIS Standard V4 in April 2015
- Originated and promoted by Microsoft
- Recently adopted by Salesforce
- Builds on AtomPub
- Atom refers to two related web standards. One is an XML language for web feeds. The other is the Atom Publishing Protocol – a simple HTTP protocol for CRUD operations on web resources.
- RESTful API but with standards above the HTTP level
- URI's with query strings are carefully designed
- Takes HTTP semantics seriously (providing a uniform and constrained interface)
- Stateless and uses HATEOS
- Coarse grained messages with XML or JSON

ODATA – Resource Identification

At http://coolOrganization/coolApp/service we find the service document contains a list of collections: title, URI pairs.

```
<service>
  <workspace>
 <collection href = "URI">
 <title>...
 <collection href = "URI">
 <title>...
 <collection href = "http://.../employees">
 <title>Employees
```

ODATA – Resource Browsing

- At http://coolOrganization/coolApp/service/\$metadata
 there is a document describing types
- At http://coolOrganization/coolApp/service/employees
 We will find a list of employees
- At http://coolOrganization/coolApp/service/employees(45)
 We find a document describing employee 45
- These are resources and the HTTP verbs are defined on these resources.
- To learn more, visit http://www.odata.org
- To see a sample, visit https://northwinddatabase.codeplex.com