Université Lille 1 Master mention Informatique – M1

Construction d'applications réparties

III. Web Services

Lionel.Seinturier@univ-lille1.fr

Web Services 1 Lionel Seinturier

Introduction

Solution Web Services

- quel est le protocole le + utilisé sur Internet ?
- quel est le format de données universel ?
- HTTP: simple, sans état, toutes les chances de traverser *firewalls*
- XML : ASCII (pas binaire), parsing facile, standard W3C

Différentes "incarnations"

- XML-RPC
- SOAP
- REST
 - basé sur HTTP
 - s'affranchit de la "contrainte" XML (HTML, XML, JSON, JPG, PDF, ...)

Web Services 3 Lionel Seinturier

Introduction

Besoins

Communiquer en environnement réparti & hétérogène (OS, lang)

Protocole Format représentation données

• CORBA IIOP binaire (CDR)

• EJB RMI-IIOP binaire (Java Serialization)

• .NET Remoting binaire

- ⇒ cela fonctionne
- ⇒ mais solution "propriétaire" (liée à l'environnement)
- ⇒ interopérabilité inter-environnements ?

Web Services 2 Lionel Seinturier

Plan

- 1. HTTP XML
- 2. REST
- 3. SOAP
- 4. WSDL

Web Services 4 Lionel Seinturier

Introduction

Eléments de base : HTTP

- Protocole applicatif (niveau 7)
- Utilise TCP (niveau 4)

 ⇒ garantie d'un transport **fiable** (sans erreur)
- Pas de notion de connexion HTTP
- Tous les commandes HTTP sont émises en mode texte (ASCII)
- ⇒ Protocole simple, facilement implantable

Version actuelle HTTP 1.1 (RFC 2067) depuis janvier 1997

Apport principal: connexions TCP persistantes

Raison : pour les "petits" fichiers (< 10 Ko, 80 % des documents Web) le coût de l'ouverture de cx TCP est **non négligeable** / coût du transfert

⇒ gain de temps important

Web Services 5 Lionel Seinturier

Introduction

Eléments de base : XML

DTD grammaire (balises) du document

- 1. Définition des balises autorisées <!ELEMENT ... >
- 2. Définition de leurs attributs <!ATTLIST ... >

Introduction

Eléments de base : XML

Introduction

Eléments de base : XML

XML Schema

```
<!ELEMENT promotion (individu) + >
<!ELEMENT individu ( nom , prenom ) >
 promotion.dtd
<!ELEMENT nom (#PCDATA)> <!ELEMENT prenom (#PCDATA)>
<!ATTLIST individu noSecuriteSociale ID #REOUIRED >
<?xml version="1.0" ?>
<element name="promotion" type="PromotionType" />
<complexType name="PromotionType">
 <element name="individu" type="IndividuType"</pre>
 minOccurs="1" maxOccurs="unbounded" />
 XML schema
 <attribute name="noSecuriteSociale"
 type="ID" use="required" />
 équivalent
</complexType>
<complexType name="IndividuType">
<sequence> <element name="nom" type="string">
 <element name="prenom" type="string">
</sequence> </complexType>
```

Lionel Seinturier

Web Services 7 Lionel Seinturier Web Services 8

Introduction

Eléments de base : XML

XML Namespace

Utilisation des balises provenant de **+sieurs DTD** dans un doc. XML

- attribut **réservé** xmlns fournissant un nom et l'URL de sa DTD associée
- peut être ajouté à n'importe quelle balise (en général, la 1ère du document)

```
<balise xmlns:nomDEspace="URL associée" ... >
<html xmlns:m="http://www.w3.org/1998/Math/MathML"
 xmlns:s="http://www.w3.org/2000/svg" >
```

- l'espace de noms reste valide jusqu'à la **balise fermante** (ici </html>)
- les balises des ≠ DTD doivent être préxifées par nomDEspace:

```
<s:svg width="2cm" height="0.6cm">
```

Web Services 9 Lionel Seinturier

REST

Lionel Seinturier

Université Lille 1

Lionel.Seinturier@univ-lille1.fr

REST 1 Lionel Seinturier

REST

Representational State Transfer

Origine

- 2000
- Roy Fielding (un des concepteurs de HTTP 1.0 et 1.1)

Vocabulaire RESTful = application qui se conforme à REST

Principes des services REST (découlent de ceux de HTTP)

- client/serveur
 - éventuellement en "couches" (+sieurs c/s enchaînés)
- · sans état
- dont les réponses peuvent être déclarées cacheables ou non
- interface d'accès uniforme quel que soit le serveur

REST 3 Lionel Seinturier

REST

Representational State Transfer

- une "incarnation" des Web Services
- s'affranchit de la contrainte XML
- exploite les différentes commandes du protocole HTTP
- ce n'est pas un protocole
- pas de format de données prédéfinis

2 idées directrices

- basé sur l'idée que tout est ressource
 - accessible via une URL
- utilisation des commandes HTTP
 - pour agir sur ces ressources
- > REST = style architectural pour les Web Services

REST 2 Lionel Seinturier

REST

Ressources

Associées à une URI / URL

- http://example.com/resources
- http://example.com/users/bob
- ...
- pas de règle
- toute URI est potentiellement une ressource REST
- entité logicielle sur laquelle on va vouloir agir

Pas de format de données imposé pour les échanges d'informations avec les ressources

- XML, JSON, GIF, JPEG, PDF, HTML, ...
- identifé par un type MIME (ex. text/xml, image/jpeg, ...)

REST 4 Lionel Seinturier

REST

Accès au ressources

Pour chaque ressource

- définition de l'action déclenchée sur la ressource par chaque commande HTTP
- pas de solution générale
- cas par cas
- souvent principe CRUD (Create, Read, Update, Delete)
- mais pas nécessairement

REST 5 Lionel Seinturier

REST

Frameworks de programmation

• Java : Restlet, Jboss RESTEasy, Jersey, Apache CXF, JAX-RS

Python : RIP
Ruby On Rails : Rails
PHP : Symfony
Perl : Catalyst REST

• ...

Modèle de programmation Java

JAX-RS (JSR 311) projet Jersey

- définit un ensemble d'annotations Java 5 pour REST
- package javax.ws.rs

REST

Accès au ressources

Resource	GET	PUT	POST	DELETE
Collection URI such as http://example.com/resources/	List the members of the collection complete with their member URIs for further navigation. For example list all the cars for sale.	Meaning defined as 'replace the entire collection with another collection'.	Create a new entry in the collection where the ID is assigned automatically by the collection. The ID created is usually included as part of the data returned by this operation.	Meaning defined as 'delete the entire collection'.
Member URI such as http://example.com/resources/7HOU57Y	Retrieve a representation the addressed member of the collection expressed in an appropriate MIME type	Update the addressed member of the collection or create it with the specified ID.	It would imply treating the addressed member as a collection in its own right and creating a new subordinate of it.	Delete the addressed member of the collection.

REST 6 Lionel Seinturier

REST

Un exemple de ressource

Accès client (NetBeans 6.7.1, projet HelloWorldREST)

http://localhost:8080/HelloWorldREST/resources/helloworld

Rq : @Produces peut être omis (charge au client d'interpréter le résultat)

REST 7 Lionel Seinturier

REST 8 Lionel Seinturier

REST

Un deuxième exemple

Ex. accès client : http://.../book/1234

REST 9 Lionel Seinturier

REST

Différents types de contenus

En fonction de l'en-tête HTTP Accept spécifié par le client

```
@Path("/library")
public class LibraryResource {
 @GET
 @Path("/books")
 @Produces("text/html")
 public String getBooksHTML() { ... }

 @GET
 @Path("/books")
 @Produces("application/json")
 public String getBooksJSON() { ... }
}
```

REST

Annotations

- @Path : peut être spécifié au niveau classe + méthode
- @PathParam : attribut (entre accolades) de chemin
- @QueryParam : paramètre de la requête HTTP
- @HeaderParam : en-tête de la requête HTTP

Expressions régulières Java et @Path

Ex. accès client : http://.../myresource/stuff

```
@Path("/myresource")
public class MyResource {
 @GET
 @Path("{var: .*}/stuff")
 public String get( @PathParam("var") String var ) { ... } }
Ex. accès client: http://.../myresource/foo/stuff
Ex. accès client: http://.../myresource/foo/bar/stuff
```

REST 10 Lionel Seinturier

REST

Conclusion

REST

- principe simple
- mise en oeuvre légère
- de nombreux sites proposent un accès via REST
 - Amazon, Delicious, Facebook, Flickr, Google, Twitter, Yahoo

12

- pour plus d'informations
 - documentation en ligne : http://jersey.java.net

SOAP

Lionel Seinturier

Université Lille 1

Lionel.Seinturier@univ-lille1.fr

SOAP 1 Lionel Seinturier

SOAP

SOAP

- SOAP n'a aucune notion orientée objet
- pas de référence d'objet
- pas d'instanciation
- pas de cycle de vie
- pas de GC
- pas de variables d'instances
- pas d'état "conversationnel" i.e. session (+/- = EJB *stateless bean*)
- SOAP ne définit pas de protocole

SOAP: technologie centrée documents XML

SOAP 3 Lionel Seinturier

SOAP

SOAP

WORLD WIDE WEB

But: invoquer un service distant

(promoteurs : IBM + Microsoft)

- invoquer un service
- sans se préoccuper de la façon dont le service est implanté
- indépendant des langages
- indépendant des OS
- nombreuses implantations dans ≠ langages
 - en Java : Axis, CXF, JAX-WS, ...

Specifications SOAP

- 1. SOAP envelope specification
- 2. Data encoding rules

quelle méthode ? paramètre ? retour ? erreur ? règles de représentation des types de données

SOAP 2 Lionel Seinturier

SOAP

Message SOAP

HTTP Message

SOAP 4 Lionel Seinturier

SOAP – Envelope

Enveloppe

- les informations du message (requête ou réponse)
- document XML
- schéma XML: http://schemas.xmlsoap.org/soap/envelope
- balise racine <Envelope>
- 2 balises principales : <Header> et <Body>
- balises concernant invocation (opération, paramètres, valeur retour)

Exemple: Invocation du service euroToDollar avec la valeur 12.34

SOAP 5 Lionel Seinturier

SOAP – Envelope

Enveloppe

Exemple HTTP

mais peut-être vide

```
POST /convertisseur HTTP/1.1
Content-Type: text/xml
Content-Length: 999
SOAPAction: http://some.host/SOAPServer/convertisseur

<SOAP-ENV:Envelope
 xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope">
 <SOAP-Env:Body>
 <euroToDollar>
 <value>12.34</value>
 </euroToDollar>
 </sOAP-Env:Body>
</soAP-Env:Body>

<SOAP-Env:Envelope>

SOAPAction (URI du service web invoqué) doit être présent
```

SOAP 7 Lionel Seinturier

⇒ URL POST suffisante pour identifier le service

SOAP – Envelope

Enveloppe

Risque conflit de noms entre balises SOAP & invocations

• namespace XML SOAP-ENV

SOAP 6 Lionel Seinturier

SOAP – Envelope

Enveloppe

Exemple HTTP

SOAP 8 Lionel Seinturier

SOAP – Header

En-tête

- informations supplémentaires sur le message
- métadonnées pour l'exécution du service
- interprétées (ou non) par le serveur

Exemple

Attribut facultatif

• mustUnderstand="1"

le serveur doit être capable de traiter le message

SOAP 9 Lionel Seinturier

SOAP – Fault

Erreur

Exemple

SOAP – Fault

Erreur

- signale une erreur d'exécution (message de retour)
- balise <Fault>

4 sous-balises

<faultcode> type d'erreur

<faultstring> message d'erreur pour l'utilisateur

<faultactor> émetteur de l'erreur en cas d'appels en cascade
<detail> message détaillé pour l'application (ex. stack trace)

4 valeurs principales possibles pour <faultcode>

client erreur provenant de la requête du client

server erreur provenant du serveur

MustUnderstand incapacité à traiter un header mustUnderstand

VersionMismatch namespace de l'enveloppe incorrect

mais valeurs extensibles (même esprit que les code 4xx pour HTTP)

ex: Client. Authentication

SOAP 10 Lionel Seinturier

SOAP – Data encoding rules

Règles de représentation des types de données

But : typer les données échangées

- types simples: string, int, double, boolean, date, time, enum, tableaux d'octets
- types composés : structures, tableaux
- chaque donnée transmise est typée
 - · soit directement dans le message
 - soit en faisant référence à un schéma XML défini de façon externe

Lionel Seinturier

SOAP – Data encoding rules

Types simples

Exemple de message avec données typées

SOAP 13 Lionel Seinturier

SOAP – Data encoding rules

Types composés

Structures

SOAP – Data encoding rules

Types simples

Exemple de message avec typage externe

SOAP – Programmation Java

14

Lionel Seinturier

Modèle de programmation

Annotation Java 5

```
 @WebService
 : annotation d'une la classe contenant des WS

 @WebMethod
 : annotation d'une méthode accessible via un WS

 @WebResult et @WebParam
 : annotations des paramètres d'un WS
```

Exemple

SOAP

```
@WebService
public class MyWS {

@WebMethod
public long addUser(
 @WebParam(name="UserName") String name,
 @WebParam(name="UserAge") int age )
{ . . . } }
```

SOAP 15 Lionel Seinturier SOAP 16 Lionel Seinturier

SOAP – Programmation Java

Utilisation de WS

@WebServiceRef: référence un web service

```
public class MyClient {
 @WebServiceRef(wsdlLocation="http://localhost:8080/WS/MyWS?wsdl")
 private MyWS service;

public void foo() {
 long id = service.addUser("Bob",15);
} }
```

Rq : fonctionne dès lors que la classe est prise en compte par une librairie ou un framework supportant l'injection de dépendances

SOAP 17 Lionel Seinturier

SOAP – Conclusion

Conclusion

- mécanisme simple, facilement implantable (modulo XML)
- sécurité basée sur la sécurité du protocole sous-jacent (ex. HTTPS)
- indépendant langages, OS

mais

- pas de passage d'objets par référence
- pas d'activation à la demande
- pas de gestion de l'exécution des requêtes
- pas de ramasse-miettes
- pas de transaction entre +sieurs invocations (voir extensions)
- fiabilité essentiellement basée sur TCP

⇒ un mécanisme d'invocation de services

SOAP 18 Lionel Seinturier

WSDL

Lionel Seinturier

Université Lille 1

Lionel.Seinturier@univ-lille1.fr

WSDL 1 Lionel Seinturier

WSDL

Type

• les types de données échangés

WSDL 3 Lionel Seinturier

WSDL

WSDL (Web Service Description Language)

Description de services web

- contrat pour l'utilisation du service
- description XML

Concepts

- type de données
- message
- opération
- port
- liaison (binding)

WSDL 2 Lionel Seinturier

WSDL

Message

- un message échangé
- comprend des paramètres (part)
 - élément de type simple
 - référence un types précédemment défini

```
<wsdl:message name="AddPersonneRequest">
 <wsdl:part name="nom" type="xsd:string" />
 <wsdl:part name="age" type="xsd:int" />
 </wsdl:message>

<wsdl:message name="AddPersonneResponse">
 </wsdl:message>

<wsdl:message name="RemovePersonneRequest">
 <wsdl:part name="nom" element="PersonneType" />
 </wsdl:message>
```

WSDL 4 Lionel Seinturier

WSDL

Opération

• un message + un mode d'interaction

input

- one-way 1 seul message en input

- request-response 1 message en input + 1 en output

output

- solicit-response 1 seul message en output + 1 en input

- notification 1 message en output

```
<wsdl:operation name="addPersonne">
  <wsdl:input message="AddPersonneRequest" />
  <wsdl:output message="AddPersonneResponse" />
  <wsdl:fault message="AddPersonneFault" />
  </wsdl:operation>
```

WSDL 5 Lionel Seinturier

WSDL

Liaison (Binding)

• spécifie la liaison entre un port et un protocole

WSDL

Port

• ensemble d'opérations

WSDL 6 Lionel Seinturier

WSDL

8

Conclusion WSDL

- langage de définition d'interfaces de services web
- type \subseteq message \subseteq operation \subseteq port \subseteq liaison
- XML !!

WSDL

• génération automatique de WSDL à partir de Java, EJB, ...