

ORACLE

Developing RESTful Web services with JAX-RS

Arun Gupta, Java EE & GlassFish Guy blogs.oracle.com/arungupta, @arungupta

The following/preceding is intended to outline our general product direction. It is intended for information purposes only, and may not be incorporated into any contract. It is not a commitment to deliver any material, code, or functionality, and should not be relied upon in making purchasing decisions.

The development, release, and timing of any features or functionality described for Oracle's products remains at the sole discretion of Oracle.

REST is an Architectural Style

Style of software architecture for distributed hypermedia systems such as World Wide Web

RESTful Web Services

Application of REST architectural style to services that utilize Web standards (URIs, HTTP, HTML, XML, Atom, RDF etc.)

Java API for RESTful Web Services (JAX-RS)

Standard annotation-driven API that aims to help developers build RESTful Web services in Java

RESTful Application Cycle

Resources are identified by URIs

Clients communicate with resources via requests using a standard set of methods

Requests and responses contain resource representations in formats identified by media types

Responses contain URIs that link to further resources

Principles of REST

- Give everything an ID
- Standard set of methods
- Link things together
- Multiple representations
- Stateless communications

Give Everything an ID

ID is a URI

http://example.com/widgets/foo

http://example.com/customers/bar

http://example.com/customers/bar/orders/2

http://example.com/orders/101230/customer

Resources are identified by URIs

- Resource == Java class
 - POJO
 - No required interfaces
- ID provided by @Path annotation
 - Value is relative URI, base URI is provided by deployment context or parent resource
 - Embedded parameters for non-fixed parts of the URI
 - Annotate class or "sub-resource locator" method

Resources are identified by URIs

Standard Set of Methods

Method	Purpose	Annotation
GET	Read, possibly cached	@GET
POST	Update or create without a known ID	@POST
PUT	Update or create with a known ID	@PUT
DELETE	Remove	@DELETE
HEAD	GET with no response	@HEAD
OPTIONS	Supported methods	@OPTIONS

Standard Set of Methods

- Annotate resource class methods with standard method
 - @GET, @PUT, @POST, @DELETE, @HEAD
 - @HttpMethod meta-annotation allows extensions, e.g. WebDAV
- JAX-RS routes request to appropriate resource class and method
- Flexible method signatures, annotations on parameters specify mapping from request
- Return value mapped to response

Standard Set of Methods

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

Binding Request to Resource

Annotation	Sample
@PathParam	Binds the value from URI, e.g. @PathParam("id")
@QueryParam	Binds the value of query name/value, e.g. @QueryParam("name")
@CookieParam	Binds the value of a cookie, e.g. @CookieParam("JSESSIONID")
@HeaderParam	Binds the value of a HTTP header, e.g. @HeaderParam("Accept")
@FormParam	Binds the value of an HTML form, e.g. @FormParam("name")
@MatrixParam	Binds the value of a matrix parameter, e.g. @MatrixParam("name")

Multiple Representations

- Offer data in a variety of formats
 - XML
 - JSON
 - (X)HTML
- Maximize reach
- Support content negotiation
 - Accept header
 GET /foo
 Accept: application/json
 - URI-basedGET /foo.json

Resource Representations

- Representation format identified by media type. E.g.:
 - XML application/properties+xml
 - JSON application/properties+json
 - (X)HTML+microformats application/xhtml+xml
- JAX-RS automates content negotiation
 - GET /foo
 Accept: application/properties+json

Multiple Representations

- Static Annotate methods or classes with static capabilities
 - @Produces, @Consumes
- Dynamic Use Variant, VariantListBuilder and Request.selectVariant for dynamic capabilities

Content Negotiation: Accept Header

Accept: application/xml Accept: application/json;q=1.0, text/xml;q=0.5, application/xml;q=0.5, @GET @Produces({"application/xml", "application/json"}) Order getOrder(@PathParam("order id") String id) { @GET @Produces("text/plain") String getOrder2(@PathParam("order id") String id) {

Content Negotiation: URL-based

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

JAX-RS 1.1 Code Sample

```
import javax.inject.Inject;
import javax.enterprise.context.RequestScoped;

@RequestScoped
public class ActorResource {
 @Inject DatbaseBean db;

 public Actor getActor(int id) {
 return db.findActorById(id);
 }
}
```

Content Negotiation

```
import javax.ws.rs.GET;
import javax.ws.rs.Path;
import javax.ws.rs.Produces;
import javax.ws.rs.PathParam;
import javax.inject.Inject;
import javax.enterprise.context.RequestScoped;
@Path("/actor(/{id}")
@RequestScoped
public class ActorResource {
 @Inject DatbaseBean db;
 @GET
 @Produces("application/json")
 public Actor getActor(@PathParam(("id"))
 int id) {
 return db.findActorById(id);
 http://blogs.oracle.com/arungupta/entry/totd_124_using_cdi_jpa
```

Link Things Together

Responses Contain Links

```
HTTP/1.1 201 Created
Date: Wed, 03 Jun 2009 16:41:58 GMT
Server: Apache/1.3.6
Location: http://example.com/properties/foo
Content-Type: application/order+xml
Content-Length: 184
property self="http://example.com/properties/foo">
  <parent ref="http://example.com/properties/bar"/>
  <name>Foo</name>
  <value>1</value>
</order>
```

Responses Contain Links

- UriInfo provides information about deployment context, the request URI and the route to the resource
- UriBuilder provides facilities to easily construct URIs for resources

Responses Contain Links

Stateless Communications

- Long lived identifiers
- Avoid sessions
- Everything required to process a request contained in the request

JAX-RS 1.1 More Code Samples

@POST

Processing POSTed HTML
 Form

```
@Consumes("application/x-www-form-urlencoded")
public void post(@FormParam("name") String name) {
 // Store the message
Sub-Resources
@Singleton
@Path("/printers")
public class PrintersResource {
  @GET @Path("/list")
  @Produces({"application/json", "application/xml"})
 public WebResourceList getListOfPrinters() { ... }
  @GET @Path("/ids/{printerid}")
  @Produces({"application/json", "application/xml"})
 public Printer getPrinter(@PathParam("printerid") String printerId) { ...
```

JAX-RS 1.1 Integration with Java EE 6 – Servlets 3.0

No or Portable "web.xml"

```
<web-app>
  <servlet>
 <servlet-name>Jersey Web Application/servlet-name>
 <servlet-class>
com.sun.jersey.spi.container.servlet.ServletContainer
 </servlet-class>
 <init-param>
 <param-name>javax.ws.rs.Application</param-name>
 <param-value>com.foo.MyApplication</param-value>
 </init-param>
  </servlet>
  <servlet-mapping>
 <servlet-name>Jersey Web Application</servlet-name>
 <url-pattern>/resources/*</url-pattern>
  </servlet-mapping>
</web-app>
```

```
@ApplicationPath("resources")
public class MyApplication
 extends
 javax.ws.rs.core.Application {
}
```

Mapping Application Exceptions

Map checked or runtime exception to Response

```
public class OrderNotFoundException extends RuntimeException {
  public OrderNotFoundException(int id)
 super(id + " order not found");
 @Path("{id}")
 public Order getOrder(@PathParam("id")int id)
 Order order = null;
 return order;
 if (order == null)
 throw new OrderNotFoundException(id);
```

Mapping Application Exceptions

```
@Provider
public class OrderNotFoundExceptionMapper implements
ExceptionMapper<OrderNotFoundException> {
  @Override
  public Response toResponse(OrderNotFoundException exception)
 return Response
 .status(Response.Status.PRECONDITION FAILED)
 .entity("Response not found")
 .build();
```

JAX-RS Summary

- Java API for building RESTful Web Services
- POJO based
- Annotation-driven
- Server-side API
- HTTP-centric

JAX-RS 1.1

Integration with Java EE 6 – EJB 3.1

 Use stateless or singleton EJBs in the WAR as resource and provider classes

```
@Path("stateless")
@Stateless
public class MyStatelessRootResource {
  @Context UriInfo ui;
  @GET
  public String get() { return "GET"; }
  @EJB MyStatelessResource subResource;
  @Path("sub-resource")
  public MyStatelessResource sub() {
 return subResource;
```

```
@Singleton
public class MyStatelessResource {
 @Context UriInfo ui;
 ...
}
```

JAX-RS 1.1 Jersey Client-side API

- Consume HTTP-based RESTful Services
- Easy-to-use
 - Better than HttpURLConnection!
- Reuses JAX-RS API
 - Resources and URI are first-class citizens
- Not part of JAX-RS yet
 - com.sun.jersey.api.client

JAX-RS 1.1 Jersey Client API – Code Sample

```
Client client = Client.create();
WebResource resource = client.resource("...");
//curl http://example.com/base
String s = resource.get(String.class);
//curl -HAccept:text/plain http://example.com/base
String s = resource.
 accept("text/plain").
 get(String.class);
```

http://blogs.oracle.com/enterprisetechtips/entry/consuming_restful_web_services_with

JAX-RS 1.1 Jersey Client API – NetBeans Code Generation

JAX-RS 1.1 WADL Representation of Resources

- Machine processable description of HTTP-based Applications
- Generated OOTB for the application

```
<application xmlns="http://research.sun.com/wad1/2006/10">
  <doc xmlns:jersey="http://jersey.dev.java.net/"</pre>
 jersey: qeneratedBy="Jersey: 1.1.4.1 11/24/2009 01:37
AM"/>
  <resources base="http://localhost:8080/HelloWADL/resources/">
 <resource path="generic">
 <method id="getText" name="GET">
 <response>
 <representation mediaType="text/plain"/>
 </response>
 </method>
 <method id="putText" name="PUT">
 <request>
 <representation mediaType="text/plain"/>
 </request>
 </method>
 </resource>
  </resources>
</application>
```

Java SE Deployment

- RuntimeDelegate is used to create instances of a desired endpoint class
- Application supplies configuration information
 - List of resource classes and providers as subclass of Application
- Implementations can support any Java type
 - Jersey supports Grizzly (see below), LW HTTP server and JAX-WS Provider

Example Java SE Deployment

Servlet

- JAX-RS application packaged in war like a servlet
- For JAX-RS aware containers
 - web.xml can point to Application subclass
- For non-JAX-RS aware containers
 - web.xml points to implementation-specific Servlet; and
 - an init-param identifies the Application subclass
- Resource classes and providers can access Servlet request, context, config and response via injection

JAX-RS status

- JAX-RS 1.0: 18th October 2008
- JAX-RS 1.1: 23rd November 2009
 - Aligned with Java EE 6, but not in the Web profile!
- JAX-RS 2.0: Future<?>
 - 2.0 M3 Available
- Implementations
 - Apache CXF, Apache Wink, eXo, Jersey, RESTEasy, Restlet, Triaxrs

GET /Samples

- Many samples are provided with the release
 - Atom, JAXB, JSON, Scala, Spring, WADL
 - Using GlassFish (+embedded) and Grizzly
- Download the 1.1.0 samples
 - Samples are maven-based
 - Works with NetBeans 6.x + maven plugin
 - Individual sample zip files are also available
 - e.g. Sparklines, Mandel

JAX-RS 2.0 (JSR 339)

http://jcp.org/en/jsr/detail?id=339 http://jax-rs-spec.java.net

- Client API
 - Low level using Builder pattern, Higher-level
- Hypermedia
- MVC Pattern
 - Resource controllers, Pluggable viewing technology
- Bean Validation
 - Form or Query parameter validation
- Closer integration with @Inject, etc.
- Server-side asynchronous request processing
- Server-side content negotiation

References

- oracle.com/javaee
- glassfish.org
- oracle.com/goto/glassfish
- blogs.oracle.com/theaquarium
- youtube.com/GlassFishVideos
- Follow @glassfish

ORACLE

Developing RESTful Web services with JAX-RS

Arun Gupta, Java EE & GlassFish Guy blogs.oracle.com/arungupta, @arungupta