Introduction to JAX-RS

Developing RESTful Web services with JAX-RS

What is JAX-RS?

- JAX-RS: Java API for RESTful Services
 - An annotation driven API to help developers build RESTful Web services and clients in Java.
 - resources are described by POJOs + annotations
 - uses an http centric programming model
 - is included in Java EE

What are RESTful Services?

- The way a RESTful application works:
 - resources are identified by URIs
 - (JAX-RS maps these resources to Java classes)
 - clients read/write/modify/delete resources only via standard http requests (GET, PUT, POST, DELETE)
 - requests and responses contain resource representations in formats identified by media types (MIME types)
 - responses contain URIs that link to further resources

Pricipals of RESTful Web Services

- give every resource (information unit) an ID
- use only the standard set of http methods
- use http links (URIs) to define relations between resources
- you may use multiple representations (e.g. XML, JSON, text)
- use stateless communications
 - the server does not keep session information

Resources are always identified by URIs

- JAX-RS maps a resource to a Java class
 - a POJO (Plain Old Java Object)
- the resource ID is provided by the @PATH annotation
 - the value is a relative URI; the base URI is provides by the deployment context (deployment descriptor) or parent resource
 - use embeded parameters for a variable part of the URI

Example of Resource URIs

retrieving information about the customer of a purchase order with known ID:

variable part of URI

```
@Path("orders/{order_id}")
public class OrderResource {
 @GET
 @Path("customer")
 CustomerResource getCustomer(...) {...}
}
```

The Standard Set of Methods

- in contrast to SOAP-based Web services REST uses a standard set of methods
 - JAX-RS routes the request to the appropriate resource class and method
 - the method's return value is mapped to the response

Method	Purpose	Annotation
GET	read (possible to cache it)	@GET
POST	update	@POST
PUT	create	@PUT
DELETE	remove	@DELETE

Mapping of Parameters

 parameter annotations specify the mapping of request parameters to Java parameters

```
@Path("properties/{name}")
public class SystemProperty {
 @GET
 Property get(@PathParam("name") String name)
 {...}

 @PUT
 Property set(@PathParam("name") String name,
 String value) {...}
}
```

MIME type determines Resource Representation

- the data may be offered in a variety of formats
 - XML, JSON, XHTML, text...
 - for different kinds of clients
- content negotiation is supported
 - by specifying it in the accept header:
 - e.g.: GET /myResource
 Accept: application/json
 - or URI based:
 - e.g.: GET /myResource.json

Response to Content Negotiation With Accept Header

specify resonse to different accept headers:

```
@GET
@Produces({"application/xml","application/json"})
Order getOrder(@PathParam("order_id") String id){
 ...
}

@GET
@Produces("text/plain")
String getOrder2(@PathParam("order_id") String id){
 ...
}
```

Response to URL-based Content Negotiation

specify resonse to different URL endings:

```
@Path("/orders")
public class OrderResource {
  @Path("{orderId}.xml")
  @GET
  public Order getOrderInXML(@PathParam("orderId")
 String orderId) {
  @Path("{orderId}.json")
  @GET
  public Order getOrderInJSON(@PathParam("orderId")
 String orderId) {
```

Use http Links to Define Relations Between Resources

- example where the response contains links
- link customer and product information to purchase order:

JAX-RS Implementations

- every Java EE 6 application server implements it
- Java SE 6 and 7 do not implement it
- Jersey is the open source, production quality,
 JAX-RS (JSR 311) Reference Implementation
 - http://jersey.java.net
 - may be used with a servlet container (e.g. Tomcat) or with the mini-http-server build into Java SE 6 and 7

Jersey

- download the latest versions of the following files and put them in your classpath:
 - jersey-bundle.jar
 - jsr311-api.jar
 - asm.jar

Almost the simplest example possible:

defining a RESTful service to return Java system properties

Deployment with the buildin Server

- Jersey integrates itself into the Java build-in http-server
 - when starting, it will scan the classpath for JAX-RS annotated classes...

To Get It Going...

- javac -cp bin:lib/* -d bin src/sinfo/*.java
- java -cp bin:lib/* sinfo/ServerInfoBuildInServer

 Apr 17, 2013 6:15:55 PM com.sun.jersey.api.core.ClasspathResourceConfig init
 INFO: Scanning for root resource and provider classes in the paths:

 bin

 lib/asm-3.3.1.jar

 lib/jersey-bundle-1.17.jar

 Apr 17, 2013 6:15:55 PM com.sun.jersey.api.core.ScanningResourceConfig logClasses
 INFO: Root resource classes found:

 class sinfo.ServerInfo

 Apr 17, 2013 6:15:55 PM com.sun.jersey.api.core.ScanningResourceConfig init
 INFO: No provider classes found.

 Apr 17, 2013 6:15:55 PM com.sun.jersey.server.impl.application.WebApplicationImp

A Simple Client

 the client may use Jersey as well to simplify the coding:

To Get It Going...

- javac -cp bin:lib/* -d bin src/sinfo/*.java
- java -cp bin:lib/* sinfo/ServerInfoClient Mac OS X

Returning a Java Object as XML

- the Java API for XML Binding JAXB may be used to let our service return all Java system properties as XML
 - JAXB converts a Java Object to XML
- we use the @XMLRootElement annotation to translate a java.util.Properties object into XML

Modified ServerInfo.java

The Object Containing the System Properties

iava.util

Class Properties

java.lang.Object java.util.Dictionary<K,V> java.util.Hashtable<Object,Object> java.util.Properties

All Implemented Interfaces:

Serializable, Cloneable, Map<Object, Object>

Direct Known Subclasses:

Provider

public class Properties
extends Hashtable<Object,Object>

The Properties class represents a persistent set of properties. The Properties can be saved to a stream or loaded from a stream. Each key and its corresponding value in the property list is a string.

A property list can contain another property list as its "defaults"; this second property list is searched if the property key is not found in the original property list.

Because Properties inherits from Hashtable, the put and putAll methods can be applied to a Properties object. Their use is strongly discouraged as they allow the caller to insert entries whose keys or values are not Strings. The setProperty method should be used instead. If the store or save method is called on a "compromised" Properties object that contains a non-String key or value, the call will fail. Similarly, the call to the propertyNames or list method will fail if it is called on a "compromised" Properties object that contains a non-String key.

Testing the Modified Service With a Browser

