

REST: introducción

Sistemas de Información Orientados a Servicios

RODRIGO SANTAMARÍA

Invocación de un servicio web

Autenticación Navegadores cURL Java

Creación de un servicio web en Java REST: introducción

Invocación de un servicio web

3

AUTENTICACIÓN NAVEGADORES CURL JAVA

Uso de un servicio web

- Existen muchos servicios web cuya API se puede utilizar (generalmente, previa autenticación)
- Una buena colección actualizada:
 - o http://www.programmableweb.com/
- Un ejemplo que no necesita autenticación: The Cat API
 - http://thecatapi.com/api/images/get?format=src&type=gif

Autenticación

- Actualmente, casi todos los servicios web requieren algún tipo de autenticación previa
 - o Generalmente a través de **OAuth** (Open Authorization), un protocolo de autenticación de APIs
 - ▼ O mediante algún sistema más sencillo de registro
 - Complica las invocaciones a la API (sobre todo de manera 'manual')
 - Mejora la seguridad de los servidores de servicios web

Navegadores

- Antes hemos invocado servicios directamente desde un navegador web
 - o Al ser URLs, es posible siempre que sean servicios GET
- Ejemplos: The Cat API
 - http://thecatapi.com/docs.html
 - ▼ Obtener un xml con 20 gatos aleatorios:
 - http://thecatapi.com/api/images/get?
 format=xml&results_per_page=20
 - o Obtener un gif aleatorio (sólo la fuente)
 - http://thecatapi.com/api/images/get?format=src&type=gif

cURL

- cURL es una orden UNIX para intercambio de información mediante el protocolo HTTP
 - o Es un modo rápido y efectivo de probar servicios web manualmente
- Sintaxis
 - o curl [opciones] 'url'
 - opciones
 - o --request 'tipo' (GET, POST, UPDATE, DELETE)
 - o --header 'cabecera'
 - -k evita uso de certificados
 - o --data 'datos adicionales'
 - o ejemplo:
 - curl 'http://thecatapi.com/api/images/get?
 format=html&type=gif'

Java

9

Utilizamos clases de *java.net* y *java.io*, como para acceder a cualquier otro recurso web:

```
URL url = new URL("http://rest.kegg.jp/find/genes/shiga+toxin");
HttpURLConnection conn = (HttpURLConnection) url.openConnection();
conn.setRequestMethod("GET");
if (conn.getResponseCode() != 200) {
 throw new RuntimeException("Failed: HTTP error code: "
 + conn.getResponseCode());
BufferedReader br = new BufferedReader(new InputStreamReader(
 (conn.getInputStream())));
String output;
 System.out.println("Output from Server .... \n");
 while ((output = br.readLine()) != null) {
 System.out.println(output);
```

conn.disconnect();

Creación de un servicio web

JAX-RS Y ANOTACIONES
ECLIPSE + TOMCAT + JERSEY
SERVIDOR Y CLIENTE
INTERFACES

JAX-RS

- Para crear un servicio web necesitamos algo más que los objetos de Java para manejo de conexiones
- JAX-RS (Java API for RESTful web services) es una API de Java para crear servicios web tipo REST
 - o Jersey (jersey.java.net) es su implementación más estable
- Un objeto java (POJO Plain Old Java Object) se convierte en un recurso web añadiéndole anotaciones
 - O Sintaxis incorporada a Java en la versión 1.5
 - O Provee información sobre el código, pero no es código
 - x Información para la compilación, desarrollo o ejecución

JAX-RS: anotaciones

- @Path indica la ruta relativa a añadir a la URI para acceder a una clase o método
- @GET, @PUT, @POST, @DELETE, @HEAD hacen referencia al tipo de petición HTTP que satisface un método
- @Produces especifica el tipo MIME que retorna (plain, html, json, xml, etc.) un método
 - o @Consumes especifica el tipo MIME que requiere un método
- Existen más anotaciones, éstas son sólo las esenciales

JAX-RS: anotaciones

13

Por ejemplo:

```
@GET
@Produces(MediaType.TEXT_PLAIN)
@Path("/saludo");
public String saludar(){ return "Hola"; }
```

 Retornará un mensaje en texto plano que dice "Hola" al acceder a http://host:port/saludo (método GET)

Esquema

14

JAX-RS

Cliente REST (vía JAX-RS)

Anotaciones Java 1.5

Servicio REST

```
@GET
@Produces(MediaType.TEXT_PLAIN)
@Path("hello");
public String saludar(){ return "Hola"; }
```

Preparación del entorno

- Descargar Tomcat 6.0 de http://tomcat.apache.org/
- Descargar Eclipse
 - o Instalar plugin para desarrollo web: WTP
 - Help/Install New Software...
 - http://download.eclipse.org/releases/indigo
 - ➤ Web, XML, Java EE, etc.
 - O bien descargar la versión para desarrolladores EE
- Descargar Jersey (http://jersey.java.net), buscar el enlace en Downloads (JAX-RS 2.0 API jar)
 - O Al crear el proyecto tendremos que agregar dichos jars

Creación del proyecto

- Crear un nuevo proyecto web:
 - o File/New/Project... → Web/Dynamic Web Project
- En la carpeta WebContent/WEB-INF/lib, incluir todos los jars que hay en las carpetas jersey/lib, jersey/api y jersey/ext

• En http://vis.usal.es/rodrigo/documentos/sisdis/ejemploREST/ se encuentran algunas de las clases y ficheros que vamos a usar de ejemplo

Fichero web.xml

- Modificar el fichero WebContent/WEB-INF/web.xml por este otro:
 - http://vis.usal.es/rodrigo/documentos/sisdis/ejemploREST/web.xml
- display-name debe coincidir con el nombre del proyecto
- jersey.config.server.provider.packages debe tener como valor una lista de nombres de paquetes en los que tenemos recursos REST, separados por punto y coma.
- url-pattern dentro de servlet-mapping debe ser la ruta base a partir de la que se ubicarán los recursos REST

Ejemplo de servicio

```
//Sets the path to base URL + /hello
@Path("/hello")
public class Hello
 // This method is called if TEXT_PLAIN is request
 @GET
 @Produces(MediaType.TEXT_PLAIN)
 public String sayPlainTextHello() {
 return "Hello Jersey";
 // This method is called if XML is request
 @GFT
 @Produces(MediaType.TEXT_XML)
 public String sayXMLHello() {
 return "<?xml version=\"1.0\"?>" + "<hello> Hello Jersey" + "</hello>";
 // This method is called if HTML is request
 @GET
 @Produces(MediaType.TEXT_HTML)
 public String sayHtmlHello() {
 return "<html> " + "<title>" + "Hello Jersey" + "</title>"
 + "<body><h1>" + "Hello Jersey" + "</body></h1>" + "</html> ";
```

Ruta del servicio

• http://ip:8080/proyecto/servlet/clase/metodo

localhost o la ip del equipo remoto (mejor ips que nombres, pues pueden estar corruptos en el lab. de informática)

indicado con la anotación @Path antes de un método puede no usarse si se tiene ruta ya en la clase

indicado con la anotación @Path antes de una clase podemos no usarlo, pero es recomendable para guardar un cierto orden

indicado en el tag <url-pattern> de <servlet-mapping> en web.xml p. ej. si queremos que sea servlet usamos /servlet/* Podemos no usarlo, poniendo simplemente /*

> nombre del proyecto en el IDE, que debe coincidir con el tag <display-name> de web.xml

Arranque del servicio

- Arrancar el servicio: Run/Run As.../Run on Server
 - o Especificar Tomcat como servidor en el que arrancarlo
 - ▼ Target runtime (o New... si no está)
- Errores frecuentes:
 - o java.lang.ClassNotFoundException: com.sun.jersey.spi.container.servlet.ServletContainer
 - Los jar de Jersey no se han incluido correctamente en WebContent/WEB-INF/lib
 - com.sun.jersey.api.container.ContainerException: The ResourceConfig instance does not contain any root resource classes.
 - El parámetro com.sun.jersey.config.property.packages no se ha configurado correctamente en web.xml: debe contener los nombres de los paquetes que contienen clases anotadas.
 - o El servidor arranca pero no hay nada en las rutas esperadas
 - El parámetro com.sun.jersey.config.property.packages no se ha configurado correctamente en web.xml: debe contener los nombres de los paquetes que contienen clases anotadas.
 - Revisar los @Path, y los tags <display-name> y<servlet-mapping> en web.xml

Ejemplo de cliente

21

Se ejecuta como una aplicación Java normal

Ejercicio

- Crear un servicio REST *hello* mediante Eclipse, Tomcat y Jersey.
 - o Iniciar en la máquina local y probar accesos de clientes
 - Desde un navegador y desde java
 - Desde la máquina local y desde otras máquinas

Paso de argumentos

23

• Paso de argumentos: anotación @QueryParam:

```
@Path("calculator")
public class Calculator
{
 @Path("sq")
 @GET
 @Produces(MediaType. TEXT_PLAIN)
 public String square(@DefaultValue("2") @QueryParam(value="num") long num)
 {
 return ""+num*num;
 Desde URL
 http://hostname:port/calculator/sq?num=3
```

- Desde Java

Retorno de objetos

- En principio, Jersey retorna tipos MIME (es decir, texto, en distintos formatos)
 - Jersey no soporta la serialización de tipos primitivos
 - O Debemos usar String + documentación de la API
 - Si intentamos, por ejemplo, retornar un long:
 - <u>com.sun.jersey.api.MessageException: A message body writer for Java class</u> java.lang.Long, and Java type long, and MIME media type XXX was not found
- Solución: convertir objetos Java en texto (p. ej. XML)
 - Jersey da soporte para ello a JAXB, una arquitectura para asociar clases Java a representaciones XML

Retorno de objetos 'nuevos'

Usamos @XmlRootElement + APPLICATION_XML

```
@XmlRootElement
 cliente
 public class Planet
declaración
 Planet planet = service.path("rest/planet").request
 public int id;
 (MediaType.APPLICATION_XML_TYPE).get(Planet.class);
 public String name;
 public double radius;
 @Path("planet")
 public class Resource {
 @GET
 @Produces(MediaType.APPLICATION_XML)
 public Planet getPlanet() {
 Planet p = new Planet():
servicio
 p.id = 1;
 p.name = "Earth";
 p.radius = 1.0:
 <?xml version="1.0" encoding="UTF-8" standalone="yes"?>
 <planet>
 return p;
 <id>1</id>
 <name>Earth</name>
 <radius>1.0</radius>
 </planet>
```

Retorno de POJOs

 Usamos la clase JAXBElement + APPLICATION_XML

```
servicio
```

```
@Path("calendario")
public class Calendario {
 @GET
 @Produces(MediaType.APPLICATION_XML)
 public JAXBElement<Date> getDate()
 {
 Date p = new Date(System.currentTimeMillis());
 return new JAXBElement<Date>(new QName("date"), Date.class, p);
 }
}
```

cliente

Creación de un servicio REST

- Respecto al uso de argumentos y el retorno de objetos, un buen diseño de un sistema distribuido minimiza las interfaces
 - Suponen una carga en el tráfico de red
 - Y más si hay que convertirlos a XML
 - ▼ Incrementan el riesgo de errores
 - o Interpretaciones equivocadas de la API
 - Las clases tienen que estar disponibles por los clientes
 - o Etc.
 - ▼ Muchos objetos son evitables con un uso inteligente de String

Ciclo de vida de los objetos

- En Jersey, los objetos tienen un ciclo de vida 'perrequest'
 - Cada clase que se ofrece como recurso se instancia con cada nueva petición y se destruye al terminar dicha petición
 - Esto impide mantener objetos que varían su estado a lo largo del tiempo (a través de distintas peticiones)
 - Solución:
 - ▼ Utilizar la anotación @Singleton para la clase
 - Así, la clase se instancia una vez por aplicación web, y permanece instanciada hasta que se apague o reinicie el servicio

Ejercicio

- Crear un servicio REST *calculator* que permita realizar potencias cuadradas (*sq*) y sumas de dos elementos (*add*)
 - Obtendrá mediante parámetros el número a elevar al cuadrado y los dos números a sumar (todos enteros)
 - O Retornará el resultado como una cadena de texto
- Añadir una tercera función *stack*(int *n*) que sume el valor *n* a una variable interna del servicio que comienza en *o*

Tutoriales

- http://www.vogella.com/articles/REST/article.html
 - Preparación básica para trabajar con Jersey+Tomcat+Eclipse
- https://jersey.java.net/documentation/latest/user-guide.html
 - o Manual completo de Jersey, en especial:
 - ➤ Paso de argumentos (cap 3.2)
 - × Ciclo de vida de los recursos (3.4)

Carrera 100m lisos

31)

EJERCICIO

Servicio

- Crear un servicio REST mediante una clase Carrera100
 - o El servicio se llamará **carrera100** y aceptará 4 atletas
 - Mantendrá información sobre
 - × Número de atletas inscritos en la carrera
 - ▼ Tiempo de inicio de la carrera y de llegada de cada atleta
 - Ofrecerá los métodos
 - **reinicio**: pone los tiempos y los atletas inscritos a cero
 - **preparado**: detiene al atleta que lo llama hasta que todos los atletas estén preparados
 - ▼ listo: detiene al atleta que lo llama hasta que todos los atletas estén listos. Una vez estén todos listos, la carrera empieza
 - **▼ llegada(dorsal)**: guarda el tiempo de llegada del atleta y retorna el tiempo obtenido por el atleta.
 - **resultados**: retorna una cadena con algún formato que muestre los resultados de la carrera

Cliente

- La clase Atleta será un hilo (Thread) que:
 - O Se construirá con un determinado dorsal
 - O Durante su ejecución
 - 1. Invoca carrera100/preparado
 - 2. Invoca carrera100/listo
 - 3. Corre (duerme entre 9.56 y 11.76s)
 - 4. Invoca carrera100/llegada?dorsal=midorsal
- Para hacer una carrera puede haber una clase MainCarrera
 - 1. Invoca carrera100/reinicio
 - 2. Crea 4 Atletas y los pone a correr
 - 3. Invoca carrera100/resultados

Ejemplo con 2 procesos

Despliegue

(35)

- Ejecutar el servicio y la carrera en el mismo ordenador
- Probar con 2 ordenadores
 - En uno corre el servicio y dos atletas
 - En el otro corren los otros dos atletas
- Probar con 3 ordenadores, con 6 atletas
 - o En cada uno corren dos atletas
 - o En uno de ellos corre el servicio

Despliegue: determinar IP del servidor

- Para que los clientes sepan dónde está
 - o /sbin/ifconfig
 - o /sbin/ifconfig | grep 'inet addr:' | grep -v
 '127.0.0.1' | cut -d: f2 | awk '{print \$1}'
 - Para extraer los número de la ip

Despliegue: reparto de clases

(37)

• Básico:

- Almacenar las clases en Z:
- Estarán disponibles en todos los ordenadores si nos conectamos con el mismo usuario

• Avanzado:

- Pensando en otros sistemas donde no tengamos un servicio distribuido de directorios
- O Podemos generar un script de envío remoto mediante ssh/scp
 - ▼ Ver los scripts lanzar.sh y shareKeys.sh en http://vis.usal.es/rodrigo/documentos/sisdis/scripts/

• Pro:

 Podemos generar un .jar con las clases y bibliotecas necesarias y enviarlas mediante scripts/ssh

Despliegue: ejecución

• El servidor se arranca inicialmente

- o **Básico**: usaremos Eclipse para ello
- Avanzado: generar proyecto .war o similares
- Pro: crear un demonio que arranque con el ordenador

Luego arrancamos los clientes

- Básico: a través de Eclipse (requiere arrancar Eclipse en todos los ordenadores)
- Avanzado: ejecutarlos desde consola, localmente (requiere acceso físico a todos los ordenadores)
- Pro: ejecutarlos desde consola, remotamente (todo se hace desde un solo ordenador)
 - Podemos usar los scripts vistos en el reparto de clases

Despliegue: reinicio y resultados

Reinicio

- → Clase MainCarrera que reinicie el servicio
- → Reinicio manual a través del navegador
- o Reinicio a través de un Atleta (p.ej. el que tiene dorsal o)
 - Nos tenemos que asegurar que arranca antes que el resto

Resultados

o Las mismas opciones que para el reinicio

Coordinación y tiempos

- Probar qué pasa si los Atletas no esperan a las órdenes de 'preparados' y 'listos', y empiezan a correr en cuanto pueden
 - En distintos despliegues
- Probar qué pasa si los tiempos los miden los propios Atletas
 - En distintos despliegues
 - De forma relativa (he tardado *t_final* menos *t_inicial*)
 - ▼ Obteniendo ellos el *t_inicial*
 - ▼ Tomándolo el *t_inicial* de la carrera
 - De forma absoluta (he llegado en *t_final*)

Análisis

- ¿Qué posibles fallos encuentras en el sistema implementado?
 - Relativos a los tiempos
 - O Relativos a la coordinación
 - Relativos a posibles fallos de proceso
 - o Relativos a posibles fallos de comunicación
- ¿Se te ocurren mejoras posibles para el sistema?