

Work Requires Connections

Shipping Routes

Work Requires Connections

Flight Routes

Connecting

1980s "Internetworking Protocols"

2005, Web 2.0

Connecting software/data:

- Databases
- Computational resources
- Simulation and visualization tools
- Number crunching power of computers

MODERN APPLICATION LANDSCAPE

Browser UI Components

Browser

Server

Analysis

Notifications
Subscriptions
Real Time Data
Visualization Data

POJ, WS, **REST APIs Local Services External Services Data Services**

Storage

LETS THINK ABOUT DATA

Public Facades?

 Web services and web sites are merely public facades to your internal databases.

Web Sites

 Web sites expose your database rendered as HTML

Web Services

 Web services expose your database in some data format, defined on a case-by-case basis.


```
<?xml version="1.0" encoding="utf-8"?>
 <eventList>
 <userId>32585</userId>
 tststart>2010-11-01/listStart>
tstEnd>2010-11-10/listEnd>
 <event><id>70681222</id>
 <summary>FSD 341
 https://ajax.googleapis.com/ajax/services/search/web?v=1.0&q=Killian%20Court&rsz=1
 {"responseData":
{"results": [{"GsearchResultclass": "GwebSearch", "unescapedUrl": "http://
web.mit.edu/vrtour/n2_killiancourt_vrl.html", "url": "http://web.mit.edu
vrtour/n2_killiancourt_vrl.html", "visibleUrl"; "web.mit.edu", "cacheUrl
": "http://www.google.com/search?q/u003dcache:a24qplqjnosJ:web.mit.edu",
"title"; "u003cb\u003exillian Court\u003c/b\u003e-
MIT" "titleNoFormatting" "killian Court\u003c/b\u003e. If
it\u0026#39;s grand classical buildings you crave in a university,
"man and the standard of the standard o
 we\u0026#39; ve got it. (We also have great modern buildings designed
by the celebrated
k?xml version="1.0" encoding="utf-8"?>
 <title>NWS Forecast Office Detroit/Pontiac MI Local Storm Report</title>
 <link>http://www.srh.noaa.gov/data/DTX/LSRDTX</link>
<lastBuildDate>Sat, 6 Nov 2010 14:49:50 GMT</lastBuildDate>
 Detroit/Pontiac MI Local Storm Report </description>
 <language>en-us</language>
 <managingEditor>w-dtx.webmaster@noaa.gov</managingEditor>
 <webMaster>w-dtx.webmaster@noaa.gov</webMaster>
 -vul>http://www.weather.gov/images/xml_logo.gif</url>
<title>NOAd - National Weather Service Detroit/Pontiac</title>
link>http://www.crh.noaa.gov/dtx</link>
 </image>
 <title>Local Storm Report Issued At 1049 AM EDT SAT NOV 06 2010
 </title>
link>http://www.srh.noaa.gov/data/DTX/LSRDTX</link>
 0700 AM SNOW YALE 43.13N 82.80W
 <guid isPermaLink="false">Sat, 6 Nov 2010 14:49:50 GMT</guid>
 </channel>
```

Web Services

 You need to anticipate what bits of information should be exposed and how to expose them

How much do you expose?

What methods do you create?

What data formats do you offer?

What schema do you use?

Do you have the time and can you anticipate every possible use?

Would be Great to

- Read
- Query
- Edit
- Version
- Share (with friends)
- Share (with programs)
- Discover

ARCHITECTURES

Simple Object Access Protocol (SOAP)

SOAP

Post Standard SOAP

Response Standard SOAP

```
POST /BareBonesServer/MathService.asmx HTTP/1.1
Host: localhost
Content-Type: text/xml; charset=utf-8
Content-Length: 319
SOAPAction: "http://LocalHost/BareBonesServer/Add"
<?xml version="1.0" encoding="utf-8"?>
<soap: Envelope
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:xsd="http://www.w3.orq/2001/XMLSchema"
xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/">
 <soap:Body>
 <Add xmlns="http://LocalHost/BareBonesServer/">
 <a>100</a>
 <b>300</b>
 </Add>
 </soap:Body>
</soap:Envelope>
```


Forget the Standard

- Just use HTTP
- Roll your own

POJ

• Plain Old JSON

POX

• Plain Old XML

REST

- Representational State Transfer (Roy Fielding)
- An architectural style (no a protocol)
- Web centric
- Simple (a different way of thinking)

REST Principles

- Everything is a Resource
- Resources have Names
- Resources are addressable via URIs
- Resources are self descriptive
 - content types ("application/xml")
- Resources are stateless
- Resources are manipulated via verbs

REST

• URL in, JSON out

HTTP Methods

- To create a resource, use POST
- To retrieve a resource, use GET
- To change the state/update, use PUT
- To delete a resource, use DELETE

Directory structure-like URIs

- http://myservice.edu/university/course/{number}
 - http://myservice.edu/mit/1/100
- http://myservice.edu/university/{number}/{semester}/{year}