

Logic and data sharing

REST style for web services

- REST Representational State Transfer, considers the web as a data resource
 - Services accesses and modifies this data (CRUD operations)
 - This model and style was first described in 2000 in a thesis called "Architectural Styles and the Design of Network-based Software Architectures" (by Roy Fielding)
 - Usual implementations uses Uri templates for naming the resources and data items
 - Ex: http://finance.google.com/finance/info?q={stock_nick}
 - http://some_organization/CRM/customer/{id}
 - Operations are performed using the HTTP protocol operation verbs. HTTP results are also important
 - GET, POST, PUT, DELETE, HEAD
 - Information can be transfered in a variety of formats (representations)
 - HTML, XML, JSON, RSS, CSV, ...

Operation verbs

- **♦** GET
 - Retrieve the resource identified by the URI
- **♦ POST**
 - Send (to create) a resource to the server identified by the URI
- **PUT**
 - Store (to modify) a resource in the server using the supplied URI
- **♦** DELETE
 - Removes the resource identified by the URI
- *** HEAD**
 - Retrieve metadata (more information) about the resource identified by the URI

Information formats

Usually simple formats, not supporting the complications of SOAP and their associated functionality

- The most used
 - XML in a simple schema
 - The services that use this format are also called POX (plain old XML) services
 - JSON (JavaScript Object Notation) used in literal representations of java script objects
 - RSS (Really Simple Syndication) and ATOM (Atom Syndication Format) are content syndication formats and can also be used for services

REST operations

Clients:

- . Send the HTTP web request building the appropriate:

 URI, using the operation template and parameters
 In the case of a POST or PUT you need the payload, encoded appropriately
- . Collect the response from the server
- . Check the HTTP result
- . Decode the contents

REST services in .NET

Are built as any other WCF services

APM@FEUP

- 1. Start with a WCF Service Library project and define the contract and implementation
- 2. The operations in the contract must be associated with the HTTP operations using the attributes [WebGet] (for GET) and [WebInvoke] (for other HTTP operations)
- 3. You can define parameters in these attributes like 'UriTemplate', 'RequestFormat' and 'ResponseFormat'. Formats can be XML or JSON. Parameters in UriTemplate (between { }) must match method parameters
- 4. A [Description] attribute can be added for an automatic help page

```
Example:
 [ServiceContract]
 public interface IRestService {
 [WebGet(UriTemplate="/users", ResponseFormat=WebMessageFormat.Json)]
 [Description("Gets all users stored so far.")]
 [OperationContract]
 Users GetUsers():
 [WebInvoke(Method = "POST", UriTemplate = "/users", RequestFormat = WebMessageFormat.Json,
 ResponseFormat = WebMessageFormat.Json)]
 [Description("Adds one user.")]
 [OperationContract]
 int AddUser(User user);
 [WebInvoke(Method="DELETE", UriTemplate="/users/{id}")]
 [Description("Deletes one user by id.")]
 [OperationContract]
 void DeleteUser(string id);
```

Binding for REST services

REST Services use the existing webHttpBinding and a behavior specifying the communication (webHttp)

A minimal configuration file is:

```
<svstem.serviceModel>
 <services>
 <service name="RestService">
 <endpoint address="http://localhost:8700/Rest/" behaviorConfiguration="RestBehavior"</pre>
 binding="webHttpBinding"
 name="RestWebService" contract="IRestService" />
 </service>
 </services>
 <behaviors>
 <endpointBehaviors>
 <br/><behavior name="RestBehavior">
 <webHttp helpEnabled="true" />
 </behavior>
 </endpointBehaviors>
 </behaviors>
 </system.serviceModel>
```

Hosting a REST service

The host can be an application or the IIS server

In any case the class implementing the host should be WebServiceHost instead of simply ServiceHost

Example: A console application host

```
class RestHost {
 static void Main() {
 WebServiceHost host = new WebServiceHost( typeof(RestService) );
 host.Open();
 Console.WriteLine("Rest service running");
 Console.WriteLine("Press ENTER to stop the service");
 Console.ReadLine();
 host.Close();
 }
}
```


A client for a REST service

The client can use a proxy or generate the request directly

This kind of service doesn't generate a description and because of that we can not build a proxy automatically

But it is simple to write one:


```
class RestProxy : ClientBase<IRestService>, IRestService {
  public Users GetUsers() {
 return Channel.GetUsers();
  public User GetUser(string id) {
 return Channel.GetUser(id);
  public void DeleteUser(string id) {
 Channel.DeleteUser(id);
```


REST service operation

GET methods can be invoked in a browser Also the host can generate a help page

REST services in Java

- ❖ A standard specification for REST services (JAX-RS) is included in the specification Java EE 6 and later
- The Jersey library is the reference implementation of JAX-RS
 - It's included in the Glassfish application server
 - The NetBeans IDE supports developing REST services with Jersey
 - A REST service is a POJO with a number of annotations specifying URIs, parameters, representations, operation verbs
 - In NetBeans is seen as a Web Application resource
 - REST services should be application stateless (no sessions), but not the resource they interact with
 - They can use other server resources (EJBs, Entities, ...) through dependency injection

Using NetBeans to create a REST service

- Create a Web Application in Glassfish
 - You can use the web page to give some presentation and help about the service
 - Add a new resource to the web application specifying a "RESTful Web Service from patterns ..." and a "Simple Root Resource"

REST service specification

- Specify the service inside the Web application
 - You need a class for the operations (the service)
 - Probably you will need also a class to represent the resource that the service will access

in the last version of Netbeans this screen is not generated, assuming a default path of /webresource that can be changed in a source file.

REST annotations

The class implementing the service (containing the operations as methods) must be annotated with @Path(<base address>)

The <base address> is a string specifying the base path to the resource represented by the service. This path is appended to the web application address + REST Resource (specified when we added the service to the web application)

The classes representing the resource or its components, and appearing as a parameter or as a result of an operation (therefore transferred between clients and service), must be annotated with @XmlRootElement

```
@Path("users")
public class UsersResource {
 ... // service methods
}
```

```
@XmlRootElement
public class User {
  public int Id;
  public String Name;

public User() {
  }

public User(int id, String name) {
  Id = id;
  Name = name;
  }
}
```


Methods annotations

Service methods should be annotated with the http operation verb: @GET, @POST, @PUT, @DELETE or @HEAD

Also each method can have an additional path specification to add to the class path. This specification can include a template (between { })

Post and Put operations can have a payload: The format of that payload can be specified in a @Consumes(<format>) annotation and is assigned to a parameter of the service.

All operations can produce a result also encoded in a specified format in @Produces(<format>) annotation

Other parameters for the methods can be obtained from the path (@PathParam(<template>) annotation), from a parameter in the URI (appended like ?name=value) (@QueryParam(<name>) annotation) or from a cookie (@CookieParam(<name>) annotation)

```
@Path("users")
public class UsersResource {
 @GET
 @Produces("application/json")
 public ArrayList<User> getUsers() {
 @GET
 @Path("{id}")
 @Produces("application/json")
 public User getUser(@PathParam("id") String id) {
 @POST
 @Consumes("text/plain")
 public Response addUser(String name) {
 @DELETE
 @Path("{id}")
 public void deleteUser(@PathParam("id") String id) {
```

Data formats and state

The most common supported formats that can be specified in the @Produces and @Consumes annotations include the following MIME types:

- application/xml
- application/json
- text/plain
- text/html
- text/xml
- image/*

We can use other resources in our REST service, like EJBs, including singletons.

JAX-RS and the Jersey library support the resource injection available in Java EE 6 application servers

```
//Stateful resource (singleton)
@Singleton
public class UsersStorage {
```

