

Service-Oriented Programming

Basic Concepts/Standards/Technologies SOA, XML, WSDL, SOAP, REST

https://github.com/eduardocoelholima/lecture-webapi-intro

SOP Basis: Service-Oriented Architecture (SOA)

SOA: Roles of Interaction

- Web services provider
 - Owns Web service and implements business logic
 - Hosts and controls access to the service
 - Examples: Microsoft, Amazon, Facebook, ...
- Web services requestor
 - Requires the certain functions to be satisfied
 - Looks for and invokes the service
 - Examples: a client, a server, or another web service
- Web services registry
 - Searchable directory where service descriptions can be published and searched
 - Examples: UDDI registry

DEMO

Postman consuming a SOAP web service

XML

- XML: eXtensible Markup Language
- Universal format for structured documents and data on the Web
- Common data format of Web services
- Supports semi-structured data model

Example

```
<br/>
<book price = "95" currency = "USD">
<title> Programming Language Pragmatics</title>
<author> Michael Scott </author>
<publisher> Morgan Kaufmann </publisher>
<edition> 3rd </edition>
...
<year> 2009 </year>
</book>
```

XML: Key Concepts

- Document
- Elements
- Attributes, e.g. Text
- Others
 - Namespace declarations, comments, processing instructions, ...

Elements

- Enclosed in tags:
 - Book, title, author, ...
 - Start tag: <book> End tag: </book>
- Empty element <red></red> OR <red/>
- Elements are ordered, may be repeated or nested

Basic XML Tag Syntax

- Tags written as with HTML, but ...
 - Case-sensitive names
 - Always need end tags
 - Special empty-element
 - Always quote attribute values
- Some other constraints for tags
 - Start with a letter or underscore
 - After first character, numbers, -, and . are allowed
 - Cannot contain white-spaces

Attributes

- Associated to Elements, ...
 - <book price="20">
- Attributes
 - Unordered
 - Names must be unique
 - Cannot be nested
 - Provide metadata for element
 - Value enclosed in ""
- Multiple attributes separated by spaces
- Same naming conventions as elements

Simple Object Access Protocol

- Standard messaging protocol used by web services
- Supports inter-application communication

SOAP Message

- SOAP messages are seen as enveloper where the application encloses the data to be sent
- Consists of an <Envelope> element containing an optional
 <Header> and a mandatory <Body> element

SOAP Request (Example)

```
<SOAP-ENV:Envelope
 xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/"
 SOAP-ENV:encodingStyle="http://schemas.xmlsoap.org/soap/encoding/">
 <SOAP-ENV:Header>
 <t:transld xmlns:t="http://a.com/trans">345</t:transld>
 </SOAP-ENV:Header>
 <SOAP-ENV:Body>
 <m:Add xmlns:m="http://a.com/Calculator">
 < n1>3</n1>
 < n2 > 4 < /n2 >
 </m:Add>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>
```

SOAP Response (Example)

```
<SOAP-ENV:Envelope
 xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/"
 SOAP-ENV:encodingStyle="http://schemas.xmlsoap.org/soap/encoding/">
 <SOAP-ENV:Header>
 <t:transld xmlns:t="http://a.com/trans">345</t:transld>
 </SOAP-ENV:Header>
 <SOAP-ENV:Body>
 <m:AddResponse xmlns:m="http://a.com/Calculator">
 <result>7</result>
 </m:AddResponse>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>
```

A More Involved Example

- Sample SOAP Request and Response Message for Google's Web Service Interface
 - http://www.w3.org/2004/06/03-google-soapwsdl.html

For illustration only

WSDL

- WSDL: Web Service Description Language
- Pronounced "Whiz Dull"
- XML-based
- Why we need WSDL for web services?
 - Web services are designed to support machine-tomachine interaction
 - No human in the loop
 - Needs a specified and self-explanatory programming interface

Contents of a WSDL File (1)

- WSDL describes a service's functionality
 - A service interface
 - Operations that can be invoked by service users
 - For each operation
 - Input parameters whose values are provided by service users, such as zipcode, address, ...
 - Output parameters whose value will be returned to service users, such as directions, map image, ...
- By parsing a WSDL file, a program can ...
 - Determine if service is suitable, how to format the request, and how to handle the response

Contents of a WSDL File (2)

- Describes how to bind a service
 - Messaging style
 - Formatting (encoding) style
 - Transport protocol such as http, smtp, soap
- Describes where to locate a web service
 - A set of ports
 - A port defines the location of a web service, e.g., network address location or URL
- By parsing a WSDL file, a program can:
 - Locate and bind a web service

WSDL Document Content

- Abstract (interface) definitions
 - <types> data type definitions
 - <message> operation parameters
 - <operation> abstract description of service actions
 - <portType> set of operation definitions
- Concrete (implementation) definitions
 - <binding> operation bindings
 - <port> association of endpoint with a binding
 - <service>location/address for each binding
- Example
 - http://webservices.amazon.com/AWSECommerceService/AWSECommerceService.wsdl

DEMO

- Consuming a SOAP service
 - Python Zeep library
 - Netbeans 8 with Java EJB
- Publishing a SOAP service
 - Python Spyne library
 - Netbeans 8 with Java EJB

REST (Representational State Transfer)

- The Client references a Web resource using a URL
- A resource representation returned (an HTML document)
- Representation (e.g., Boeing747.html) puts client in new state
- When client selects hyperlink in Boeing747.html, it accesses another resource
- New representation places client into yet another state
- Client transfers state with each resource representation

Web Resources

- Information from database
 - invoice, resume, price, phone number,...
- Image
 - map, photo, ...
- Audio
 - song, speech, ...
- Video
 - movie clip, ...
- Others

Resource Representation

- Each resource is represented as a distinct Uniform Resource Identifier (URI)
 - Uniform Resource Name (URN)
 - e.g., isbn-10: 3642078885
 - Uniform Resource Locator (URL)
 - e.g., http://www.imdb.com/title/tt0068646/?ref_=fn_al_tt_1

REST Design Pattern

- Create a resource for every service
- Uniquely identify each resource with a logical URL
- Design your information to link to other information
 - That is, the information that a resource returns to a client should link to other information in a network of related information

REST Design Pattern (2)

- All interactions between a client and a web service are done with simple operations
- Most web interactions are done using HTTP and just four operations:
 - Retrieve information (HTTP GET)
 - Create information (HTTP PUT)
 - Update information (HTTP POST)
 - Delete information (HTTP DELETE)

An Example of RESTful Web Service

- Service: Get a list of parts
 - Web service makes an available URL to a parts list resource
 - A client uses this URL to get the parts list
 - http://www.parts-depot.com/parts
 - Note
 - How web service generates the parts list is completely transparent to the client
 - This is loose coupling

Data Returned: Parts List

- Each resource is identified as a URL
- Parts list has links to get each part's detailed info
- Key feature of REST design pattern
 - Client transfers from one state to next by examining and choosing from alternative URLs in the response document

Second Web Service

- Get detailed information about a particular part
 - Web service makes available a URL to each part resource
 - For example, here's how a client requests a specific part:
 - http://www.parts-depot.com/parts/00345
 - Data returned

```
<?xml version="1.0"?>
<Part>
 <Part-ID>00345</Part-ID>
 <Name>Widget-A</Name>
 <Description>This part is used within the frap assembly</Description>
 <Specification href="http://www.parts-depot.com/parts/00345/specification"/>
 <UnitCost currency="USD">0.10</UnitCost>
 <Quantity>10</Quantity>
</Part>
```

Web Service Examples

- Weather service
 - http://vhost3.cs.rit.edu/weather/Service.svc
- IMDB service
 - http://vhost3.cs.rit.edu/IMDB/Service.svc
- Calculator service
 - http://vhost3.cs.rit.edu/Calculator/Service.svc
- Test the services via the following link
 - http://vhost3.cs.rit.edu/Application/
- Some source code and sample services
 - http://vhost3.cs.rit.edu/CentralRepository/index.aspx

Response Formats of RESTful Web Services

- XML: eExtensible Markup Language
 - Universal format for structured documents and data on the Web
 - Common data format of Web services
- JSON: Javascript Object Notation
 - Derived from the JavaScript scripting language
 - Used for serializing and transmitting structured data

XML-Formatted Response Example

```
<root response="True">
<Movie Title="Titanic" Year="1997" imdbID="tt0120338" Type="movie"/>
<Movie Title="Titanic II" Year="2010" imdbID="tt1640571" Type="movie"/>
<Movie Title="Titanic: The Legend Goes On..." Year="2000" imdbID="tt0330994"
Type="movie"/>
<Movie Title="Titanic" Year="1953" imdbID="tt0046435" Type="movie"/>
<Movie Title="Titanic" Year="1996" imdbID="tt0115392" Type="movie"/>
<Movie Title="Raise the Titanic" Year="1980" imdbID="tt0081400" Type="movie"/>
<Movie Title="Titanic" Year="2012" imdbID="tt1869152" Type="series"/>
<Movie Title="The Chambermaid on the Titanic" Year="1997" imdbID="tt0129923"</p>
Type="movie"/>
<Movie Title="Titanic: Blood and Steel" Year="2012" imdbID="tt1695366"
Type="series"/>
<Movie Title="Titanic" Year="1943" imdbID="tt0036443" Type="movie"/>
</root>
```

(http://www.omdbapi.com/?s=titanic&r=xml)

Json-Formatted Response Example

- {"Search":[{"Title":"Titanic","Year":"1997","imdbID":"tt0120338","Type":" movie"},{"Title":"Titanic II","Year":"2010","imdbID":"tt1640571","Type":"movie"},{"Title":"Titanic: The Legend Goes On...","Year":"2000","imdbID":"tt0330994","Type":"movie"},{"Title":"Titanic","Year":"1953","imdbID":"tt0046435","Type":"movie"},{"Title":"Titanic","Year":"1996","imdbID":"tt0115392","Type":"movie"},{"Title":"Raise the Titanic","Year":"1980","imdbID":"tt0081400","Type":"movie"},{"Title":"Tit anic","Year":"2012","imdbID":"tt1869152","Type":"series"},{"Title":"Tit anic: Blood and Steel","Year":"2012","imdbID":"tt1695366","Type":"series"},{"Title":"Titanic","Year":"1943","imdbID":"tt1695366","Type":"series"},{"Title":"Titanic","Year":"1943","imdbID":"tt10036443","Type":"movie"}]}
- (http://www.omdbapi.com/?s=titanic)

DEMO

- Consuming a REST service
 - CURL Command line
 - Postman
- Publishing a REST service
 - Python Spyne library