

Representational State Transfer (REST): Representing Information in Web 2.0 Applications

Hypertext Transfer Protocol (HTTP)

- A communications protocol
- Allows retrieving inter-linked text documents (hypertext)
 - World Wide Web.
- HTTP Verbs
 - HEAD
 - GET
 - POST
 - PUT
 - DELETE
 - TRACE
 - OPTIONS
 - CONNECT


Representational State Transfer (REST)

- A style of software architecture for distributed hypermedia systems such as the World Wide Web.
- Introduced in the doctoral dissertation of Roy Fielding
 - One of the principal authors of the HTTP specification.
- A collection of network architecture principles which outline how resources are defined and addressed

REST and HTTP

- The motivation for REST was to capture the characteristics of the Web which made the Web successful.
 - URI Addressable resources
 - HTTP Protocol
 - Make a Request Receive Response Display Response
- Exploits the use of the HTTP protocol beyond HTTP POST and HTTP GET
 - HTTP PUT, HTTP DELETE


REST - not a Standard

- REST is not a standard
 - JSR 311: JAX-RS: The Java™ API for RESTful Web Services
- But it uses several standards:
 - HTTP
 - URL
 - XML/HTML/GIF/JPEG/etc (Resource Representations)
 - text/xml, text/html, image/gif, image/jpeg, etc (Resource Types, MIME Types)

Main Concepts

Nouns (Resources)

unconstrained
i.e., http://example.com/employees/12345


Verbs *constrained*i.e., GET

Representations constrained i.e., XML

Resources

- The key abstraction of information in REST is a resource.
- A resource is a conceptual mapping to a set of entities
 - Any information that can be named can be a resource: a document or image, a temporal service (e.g. "today's weather in Los Angeles"), a collection of other resources, a non-virtual object (e.g. a person), and so on
- Represented with a global identifier (URI in HTTP)
 - http://www.boeing.com/aircraft/747

Verbs

- Represent the actions to be performed on resources
- HTTP GET
- HTTP POST
- HTTP PUT
- HTTP DELETE

HTTP GET

- How clients ask for the information they seek.
- Issuing a GET request transfers the data from the server to the client in some representation
- GET http://localhost/books
 - Retrieve all books
- GET http://localhost/books/ISBN-0011021
 - Retrieve book identified with ISBN-0011021
- GET http://localhost/books/ISBN-0011021/authors
 - Retrieve authors for book identified with ISBN-0011021

HTTP PUT, HTTP POST

- HTTP POST creates a resource
- HTTP PUT updates a resource
- POST http://localhost/books/
 - Content: {title, authors[], ...}
 - Creates a new book with given properties
- PUT http://localhost/books/isbn-111
 - Content: {isbn, title, authors[], ...}
 - Updates book identified by isbn-111 with submitted properties

HTTP DELETE

- Removes the resource identified by the URI
- DELETE http://localhost/books/ISBN-0011
 - Delete book identified by ISBN-0011

Representations

- How data is represented or returned to the client for presentation.
- Two main formats:
 - JavaScript Object Notation (JSON)
 - XML
- It is common to have multiple representations of the same data

Representations

XML

- <COURSE>
 - <ID>CS2650</ID>
 - <NAME>Distributed Multimedia Software</NAME>
- </COURSE>

JSON

```
{course{id: CS2650}{name: Distributed Multimedia Sofware}
```


Why is it called "Representational State Transfer"?


The Client references a Web resource using a URL. A **representation** of the resource is returned (in this case as an HTML document).

The representation (e.g., Boeing747.html) places the client application in a **state**. The result of the client traversing a hyperlink in Boeing747.html is another resource accessed. The new representation places the client application into yet another state. Thus, the client application changes (**transfers**) state with each resource representation --> Representation State Transfer!

Architecture Style


Real Life Examples

- Google Maps
- Google AJAX Search API
- Yahoo Search API
- Amazon WebServices

REST and the Web

- The Web is an example of a REST system!
- All of those Web services that you have been using all these many years - book ordering services, search services, online dictionary services, etc - are RESTbased Web services.
- Alas, you have been using REST, building REST services and you didn't even know it.

REST Implementations

- Restlet
 - http://www.restlet.org/
- Project Zero
 - http://www.projectzero.org
- GlassFish Jersey
 - https://jersey.dev.java.net/
- JBoss RESTeasy
 - http://www.jboss.org/resteasy/

My Project - Web 2.0 IC Card


- Objective
 - Transform the IC Card Application to support REST resources

- http://www.cs.pitt.edu/icms/iccards
- http://www.cs.pitt.edu/icms/iccards/001
- http://www.cs.pitt.edu/icms/groups/1/users

Invocation Model


IC_Entries

Channels

Users

Tasks

- Design a REST resource model for the IC Card
- Review persistent model (MySql)
- Configure a REST engine (Project Zero)
- Create a new Rich User Interface (DOJO Toolkit)

References

- Representational State Transfer http://en.wikipedia.org/wiki/Representational_State_Transfer
- Roy Fieldings Thesis
 http://www.ics.uci.edu/~fielding/pubs/dissertation/top.htm