RESTful Java

JBoss User Group 김병곤(fharenheit@gmail.com)

소개

- □ JBoss User Group 대표
- □ 분산 컴퓨팅 기반 개인화 시스템 구축
 - Process Designer ETL, Input/Output, Mining Algorithm, 통계...
 - Apache Hadoop/Pig/HBase
 - Apache Cassandra
 - Distributed Cache
 - Log Aggregator
 - CEP(Complex Event Processing)
 - Mining Algorithm Association Rule, K-Means, CF, ...
- □ 다수 책 집필 및 번역
 - JBoss Application Server 5, EJB 2/3
 - Oreilly RESTful Java 번역중

목차

- Chapter 1. Introduction
- Chapter 2. JAX-RS In Action
- □ Chapter 3. JAXB와 XML/JSON
- Chapter 4. Spring Framework Integration
- Chapter 5. Unit/Integration Test
- Chatper 6. JBoss RESTEasy

강의자료 다운로드

- Subversion
 - URL: https://dev.naver.com/svn/edward/trunk
 - Username : anonsvn
 - Password : anonsvn
- Site: http://dev.naver.com/projects/edward
- □ 참고
 - http://docs.jboss.org/resteasy/docs/1.2.GA/userguide/html_single

Chapter 1 Introduction

JBoss User Group 김병곤(fharenheit@gmail.com)

들어가기 전에

□ 이기종 시스템간 통신을 보다 빠르고 편한 방법으로 구현할 수 없을까?

□ Ajax 애플리케이션에 적합한 통신 방법은 없을까?

□ 간단한 기술 및 아키텍처였으면 좋겠다.

□ 모바일(WIPI/Android/iPhone)에 연결할 방법은 없을까?

REST?

□ 2000년 Roy Fielding의 박사학위 논문에서 네트워크 시스템의 구조적 형식을 설명하기 위해 만든 용어

- REST : REpresentational State Transfer
 - Representation, State
- REST is non-standard, architecture style
- □ RESTful WebService : REST 규칙을 따르는 웹 서비스 구현 방식
- □ HTTP의 재발견

REST?

REST Architectural Principles

- Addressable resources
 - 모든 것은 URI가 있다
- A uniform, constrained interface
 - 모든 요청은 HTTP Method로
- Representation-oriented
 - 애플리케이션 마다 다른 포맷 필요
- Statelessness
 - 확장성 및 클라이언트/서버 간 decoupling
- Hypermedia As The Engine Of Application State (HATEOAS)

참고: Statelessness

상태를 유지하면 확장성이 떨어진다. 그래서 REST에서는 상태를 서버쪽에서 유지하지 않는다.

다시 REST란?

- □ URI 기반으로 리소스에 접근하는 기술
 - 예) Username이 1인 사용자의 정보를 보내줘
 - Request : http://www.mydomain.com/user/1
 - Response : XML or JSON or String or ...
- □ 프로토콜은 어느 장비에서나 지원하는 HTTP를 사용
- □ HTTP 프로토콜의 간단함을 그대로 시스템간 통신시 사용
- □ HTTP 프로토콜 그 자체에 집중

WebServices, JAX-RS, REST

- □ 자바의 웹 서비스 규격
 - SOAP Based WebServices
 - JAX-RPC(J2EE 1.4), JAX-WS(Java EE 5)
 - REST Based WebServices
 - JAX-RS
- □ JAX-RPC, JAX-WS는 모두 SOAP 규격으로써 최근 많이 사용하지 않는 추세
- □ JAX-RS는 REST로써 Ajax, Mobile이 증가하면서 향후 많이 사용할 규격
- □ 자바 웹 서비스 규격과 함께 배워야 하는 규격 JAXB
 - Object와 XML 간의 상호 변환(바인딩) 규격
 - JAX-RS에서는 Object와 JSON/XML을 변환할 때 사용

JAX-RS

JCP Specification

□ Java EE 6를 구성하는 규격

□ Annotation 기반 프레임워크

□ HTTP 요청을 자바 메소드 호출로 매핑

HTTP Method

HTTP Method

- @javax.ws.rs.GET, @javax.ws.rs.POST
- @javax.ws.rs.PUT, @javax.ws.rs.DELETE
- @javax.ws.rs.HEAD
- □ Annotation은 자바 메소드에 추가 가능

URI Match

□ @Path annotation으로 처리할 URI를 지정

```
@Path("/orders")
 @Path("{id : \\d+}")
public class OrderResource {
 @Path("orders/{date}-{id}")
  @GET
  public String getAllOrders() {...} → URI : /orders
  @GET
  @Path("unpaid")
  public String getUnpaidOrders() \{...\} \rightarrow URI: /orders/unpaid
  @GET
  @Path("{id}")
  public String getOrder(@PathParam("id") int id) {...} → URI : /orders/1
```

@Produces & @Consumes Annotation

- □ 내용의 유형을 식별하는 HTTP 속성
 - Accept 헤더 : 응답으로 받을 수 있는 가능한 미디어 유형
 - Content-Type 헤더 : Req/Res Body의 미디어 유형(예; text/plain)
- □ 요청과 응답에 대한 header를 제어하는 annotation
 - MIME Type을 값으로 함 (text/plain, application/json, image/jpeg)
- @Consumes annotation
 - Ocontent-Type 헤더를 이용하여 요청의 유형을 지정할 때 사용
 - 헤더에 맞지 않는 요청인 경우 406 Not Acceptable 에러 발생
- @Produces annotation
 - 응답을 보내줄 수 있는 유형을 지정할 때 사용
 - 클라이언트의 accept-header에 따라서 다른 응답을 주게 됨

Response Code

- □ REST는 HTTP 프로토콜 그 자체에 집중하므로 응답 코드도 지극 히 HTTP 프로토콜 답다
 - 200~399 : Successful HTTP Response
 - 200 : OK (HTTP Message Body O)
 - 204 : OK but No Content (HTTP Message Body X)
 - 400~599 : Error HTTP Response
 - 404 : Not Found (URI가 없는 경우)
 - 406 : Not Acceptable (accept-header가 맞지 않는 경우)
 - 405 : Method Not Allowed (PUT, GET, DELETE, POST 등이 맞지 않는 경우)
- □ 클라이언트에게 적절하게 응답 코드를 돌려주는 것은 매우 중요
 - Ajax 작성시에 응답의 내용에만 집중하는 경향이 있음
 - 응답 코드도 중요함

Response Code

□ REST는 HTTP 응답 코드에도 집중해야 한다!!

```
@Path("/textbook")
public class TextBookService {
  @GET
  @Path("/restfuljava")
  @Produces("text/plain")
  public Response getBook() {
 String book = ...;
 ResponseBuilder builder = Response.ok(book);
 return builder.build();
  }
```

응답 코드와 Exception 처리

- □ Exception과 Response Code를 매핑할 방법이 없을까?
 - 예) NotFoundException : 404 Not Found
- JAX-RS는 WebApplicationException을 제공

```
@Path("/customers")
public class CustomerResource {
 @GET
 @Path("{id}")
 @Produces("application/xml")
 public Customer getCustomer(@PathParam("id") int id) {
 Customer cust = findCustomer(id);
 if (cust == null) {
 throw new WebApplicationException(Response.Status.NOT_FOUND);
 return cust;
```

Input Type

- □ URI 기반 파라미터
- □ HTTP Body를 직접 로딩
 - InputStream
 - Reader
 - File
 - byte[]
 - String
 - ...

```
@PUT
@Path("/stuff")
public void putStuff(InputStream is) {...}
@PUT
@Path("/morestuff")
public void putMore(Reader reader) {...}
@POST
@Path("/morestuff")
public void post(File file) {...}
@POST
@Consumes("text/plain")
public void post(byte[] bytes) {...}
@Consumes("text/plain")
public void post(String str) {...}
```

Output Type

- □ 다양한 유형의 응답 가능
 - String
 - void
 - Integer
 - JPEG 등의 이미지
 - OutputStream
 - XML, JSON
 - File
 - Response Code

Q&A

Chapter 2 JAX-RS In Action

JBoss User Group 김병곤(fharenheit@gmail.com)

HTTP Method

- □ HTTP Method에 대해서 기본으로 4개의 annotation 제공
 - @javax.ws.rs.GET 정보의 획득
 - @javax.ws.rs.PUT 정보의 추가
 - @javax.ws.rs.POST 정보의 변경
 - @javax.ws.rs.DELETE 정보의 삭제
- □ Body 없이 헤더만 처리하는 경우
 - @javax.ws.rs.HEAD

```
@Path("/customers")
public class CustomerService {
 @GET
 @Produces("application/xml")
 public String getAllCustomers() {
 }
}
```

URI Match: @Path annotation

```
@Path("/orders")
public class OrderResource {
  @GET
  public String getAllOrders() { // URI: GET /orders
  @GET
 @Path("unpaid")
  public String getUnpaidOrders() { // URI: GET /orders/unpaid
```

URI Match: @Path Expressions

```
@Path("/customers")
public class CustomerResource {
 aGFT
 @Path("{id}") // URI: GET /customers/1
  public String getCustomer(@PathParam("id") int id) {
 @GET
 @Path("{firstname}-{lastname}") // URI: GET /customers/edward-kim
  public String getCustomer(@PathParam("firstname") String first,
 @PathParam("lastname") String last) {
```

URI Match: @Path Expressions

Regular Expression @Path("/customers") public class CustomerResource { **@GET** @Path("{id : \\d+}") // URI: GET /customers/1231 public String getCustomer(@PathParam("id") int id) { **@GET** @Path("{id : .+}/address") // URI: GET /customers/edward/kim/address public String getAddress(@PathParam("id") String id) {

URI Match: Encoding

- □ URI를 구성하는데 허용하는 문자가 존재 하면서 예약어도 있음
 - US-ASCII 알파벳(a-z A-Z) 문자
 - 0~9 까지의 정수 문자
 - 기타 다른 문자 : _-!.~'()*
 - URI에서 예약되어 이는 문자 : ,;:\$&+= ?/[]@
- □ 예약되어 있는 특수 문자의 처리할 필요 있음

```
@GET
@Path("roy&fielding") // URI: GET /customers/roy%26fielding
public String getOurBestCustomer() {
 ...
}
```

URI Match: Matrix Parameter

- Matrix Parameter를 가진 URI
 - http://example.cars.com/mercedes/e55;color=black/2006

JAX-RS Injection

□ URI에서 파라미터를 꼭 뽑아야 하는 것은 아님

□ 경우에 따라서 헤더, Query, Form, Cookie 등에서도 뽑아야 함

□ JAX-RS는 파라미터 이외의 정보에 접근하는 방법을 제공

JAX-RS Injection: Basic

- @javax.ws.rs.PathParam
- □ @javax.ws.rs.MatrixParam
- @javax.ws.rs.QueryParam
- □ @javax.ws.rs.FormParam
- @javax.ws.rs.HeaderParam
- @javax.ws.rs.CookieParam
- □ @javax.ws.rs.core.Context

JAX-RS Injection: PathSegment와 Matrix Parameter

```
@Path("/cars/{make}")
public class CarResource {
  @GET
  @Path("/{model}/{year}") // URI: /cars/mercedes/e55;color=black/2006
  @Produces("image/jpeg")
  public Jpeg getPicture(@PathParam("make") String make,
 @PathParam("model") PathSegment car,
 @PathParam("year") String year) {
 String carColor = car.getMatrixParameters().getFirst("color");
```

JAX-RS Injection: URI Information

```
public interface UriInfo {
  public String getPath();
  public String getPath(boolean decode);
  public List<PathSegment> getPathSegments();
  public List<PathSegment> getPathSegments(boolean decode);
  public MultivaluedMap<String, String> getPathParameters();
@Path("/cars/{make}")
public class CarResource {
  @GET
  @Path("/{model}/{year}")
  @Produces("image/jpeg")
  public Jpeg getPicture(@Context UriInfo info) {
  String make = info.getPathParameters().getFirst("make");
  PathSegment model = info.getPathSegments().get(1);
  String color = model.getMatrixParameters().getFirst("color");
```

JAX-RS Injection: @QueryParam annotation

□ GET /customers?**start=0**&**size=10**

JAX-RS Injection: @FormParam annotation

```
<FORM action="http://example.com/customers" method="post">
  <P>
 First name: <INPUT type="text" name="firstname"><BR>
 Last name: <INPUT type="text" name="lastname"><BR>
 <INPUT type="submit" value="Send">
  </P>
</FORM>
@Path("/customers")
public class CustomerResource {
  @POST
  public void createCustomer(@FormParam("firstname") String first,
 @FormParam("lastname") String last) {
```

JAX-RS Injection: @HeaderParam annotation

```
@Path("/myservice")
public class MyService {
 @GET
 @Produces("text/html")
 public String get(@HeaderParam("Referer") String referer) {
 ...
 }
}
```

JAX-RS Injection: @CookieParam annotation

```
@Path("/myservice")
public class MyService {
 @GET
 @Produces("text/html")
 public String get(@CookieParam("customerId") int custId) {
 ...
 }
}
```


JAX-RS Injection: @DefaultValue annotation

JAX-RS Injection: @Encoded annotation

□ HTTP 표준에 따라서 URI, Matrix, Query, Form 파라미터는 모두 인코딩 되어야 함

□ JAX-RS는 기본으로 파라미터를 디코딩한 후 자바로 형변환

□ 디코딩 하지 않고 인코딩한 값을 그대로 받으려면?

```
@GET
@Produces("application/xml")
public String get(@Encoded @QueryParam("something") String str) {...}
```

Response Code

- □ REST는 HTTP 프로토콜 그 자체에 집중하므로 응답 코드도 지극 히 HTTP 프로토콜 답다
 - 200~399 : Successful HTTP Response
 - 200 : OK (HTTP Message Body O)
 - 204 : OK but No Content (HTTP Message Body X)
 - 400~599 : Error HTTP Response
 - 404 : Not Found (URI가 없는 경우)
 - 406: Not Acceptable (accept-header가 맞지 않는 경우)
 - 405 : Method Not Allowed (PUT, GET, DELETE, POST 등이 맞지 않는 경우)
- □ 클라이언트에게 적절하게 응답 코드를 돌려주는 것은 매우 중요
 - Ajax 작성시에 응답의 내용에만 집중하는 경향이 있음
 - 응답 코드도 중요함

Response Object

```
public abstract class Response {
  public static ResponseBuilder status(Status status) {...}
  public static ResponseBuilder status(int status) {...}
  public static ResponseBuilder ok() {...} // 200
  public static ResponseBuilder ok(Object entity) {...}
  public static ResponseBuilder ok(Object entity, MediaType type) {...}
  public static ResponseBuilder ok(Object entity, String type) {...}
  public static ResponseBuilder ok(Object entity, Variant var) {...}
  public static ResponseBuilder serverError() {...}
  public static ResponseBuilder created(URI location) {...}
  public static ResponseBuilder noContent() {...}
  public static ResponseBuilder notModified() {...}
  public static ResponseBuilder notModified(EntityTag tag) {...}
  public static ResponseBuilder seeOther(URI location) {...}
  public static ResponseBuilder temporaryRedirect(URI location) {...}
  public static ResponseBuilder notAcceptable(List<Variant> variants) {...}
  public static ResponseBuilder fromResponse(Response response) {...}
```

Response Object

42

```
@Path("/textbook")
public class TextBookService {
 @GET
 @Path("/restfuljava")
 @Produces("text/plain")
  public Response getBook() {
 String book = ...;
 ResponseBuilder builder = Response.ok(book);
 builder.language("fr").header("Some-Header", "some value");
 return builder.build();
```

Exception Handling

- □ JAX-RS의 기본 예외: javax.ws.rs.WebApplicationException
 - RuntimeException을 상속받아서 try catch 필요없음
 - JAX-RS가 이 예외를 적절하게 처리

```
public class WebApplicationException extends RuntimeException {
  public WebApplicationException() {...}
  public WebApplicationException(Response response) {...}
  public WebApplicationException(int status) {...}
  public WebApplicationException(Response.Status status) {...}
  public WebApplicationException(Throwable cause) {...}
  public WebApplicationException(Throwable cause, Response response) {...}
  ...
}
```

Exception Handling

```
@Path("/customers")
public class CustomerResource {
  @GET
  @Path("{id}")
  @Produces("application/xml")
  public Customer getCustomer(@PathParam("id") int id) {
 Customer cust = findCustomer(id);
 if (cust == null) {
 throw new WebApplicationException(Response.Status.NOT_FOUND);
 return cust;
```

Contents Negotiation

- □ 내용의 유형을 판단하는 헤더
 - Accept: 응답을 받는쪽이 원하는 미디어 유형
 - Content-Type: 응답을 보내는 쪽의 미디어 유형

GET http://example.com/stuff

Accept: application/xml, application/json

Contents Negotiation

```
용답해단
 view source
 Date Fri, 09 Jul 2010 17:45:20 GMT
 Server Apache
 Cache-Control no-cache, no-store, must-revalidate, no-cache, no-store, must-revalidate
 Pragma no-cache, no-cache
 P3P CP="CAO DSP CURa ADMa TAIa PSAa OUR LAW STP PHY ONL UNI PUR FIN COM NAV INT DEM STA PRE"
 Vary Accept-Encoding, User-Agent
Content-Encoding 92 ip
 Connection close
Transfer-Encoding chunked
 Content-Type text/html: charset=UTF-8
요청 해 더
 view source
 Host www.naver.com
 User-Agent Mozilla/5,0 (Windows: U: Windows NT 6,1: ko: rv:1,9,2,6) Gecko/20100625 Firefox/3,6,6
 Accept text/html,application/xhtml+xml,application/xml;q=0,9,*/*;q=0,8
Accept-Language ko-kr,ko:q=0,8,en-us:q=0,5,en:q=0,3
Accept-Encoding gzip, deflate
 Accept-Charset EUC-KR, utf-8:q=0,7, *:q=0,7
 Keep-Alive 115
 Connection keep-alive
 Cookie npic=gn5t3YHm+cL71HGdRUuSoFR6WebQUIhzyKJyOywfhRty8hH/srHhatn19MZ7kESzCA==; NB=GMZTIMZZGAYT
 ; DA_HC=LZ41465580,LB; refreshx=0
 Cache-Control max-age=0
```

Contents Negotiation: Preference Ordering

```
GET http://example.com/stuff
Accept: text/*, text/html;level=1, */*, application/xml
```

- 1. text/html
- 2. application/xml
- 3. text/*
- 4. */*

Contents Negotiation: @Consumes @Produces

- @Consumes annotation
 - 미디어 유형 지정시 사용
 - 클라이언트가 보낸 요청을 처리할 수 있음을 명시
 - 요청의 Content-Type으로 판단
- @Produces annotation
 - 미디어 유형 지정시 사용
 - 서버가 클라이언트로 보낼때 미디어 유형
 - 클라이언트의 요청에 대해서 Accept 헤더로 판단하고
 - 응답은 Content-Type에 미디어 유형을 넣는다.

Contents Negotiation

```
@Path("/customers")
 요청의 Accept 헤더로 판단
public class CustomerResource {
 @GET
 @Path("{id}")
 @Produces("application/xml")
 public Customer getCustomerXml(@PathParam("id") int id) {...}
 @GET
 @Path("{id}")
 @Produces("text/plain")
 public String getCustomerText(@PathParam("id") int id) {...}
 GET http://example.com/customers/1
 @GFT
 Accept: application/json;q=1.0, application/xml;q=0.5
 @Path("{id}")
 @Produces("application/json")
 public Customer getCustomerJson(@PathParam("id") int id) {...}
```

HATEOAS

JAX-RS Best Practices

- □ URI 설계가 중요
 - 모든 주문 : http://<IP>/orders
 - 1234 주문 : http://<IP>/orders/1234
 - 1234 주문 취소 : http://<IP>/orders/1234/cancel
- □ JAXB를 이용하여 XML/JSON을 모두 처리할 수 있도록 구현
 - XSD 기반 메시지 설계
- □ Response에 대한 설계 중요
 - 정상 처리지만 데이터가 없는 경우
 - 404 Not Found?
 - 204 No Content?
- □ Domain Model 설계시 일관성 있는 표현이 가능하도록 설계
 - XML/JSON Domain Object Table

Q&A

Chapter 3 JAXB와 XML/JSON

JBoss User Group 김병곤(fharenheit@gmail.com)

Agenda

- □ JAX-RS를 기반으로 보다 쉽게 애플리케이션을 구현하는 방법
 - → 생산성 확보 방안
- □ JSON/XML을 고려하지 않고 코딩하는 방법
- □ 클라이언트에 따라서 JSON/XML을 선택해서 보내주는 방법

자바 개발자는 좀더 편리한 것을 선호한다

- □ 시스템로 사용하는 다양한 데이터 타입
 - Ajax는 주로 JSON
 - 이기종 장비는 XML
 - 모바일은 JSON과 XML
- □ 코드는 최대한 단순하게 작성하고 JSON/XML을 자동으로 처리 할 수 있다면?
 - 개발자는 자바 언어를 기반으로한 코드 작성이 쉽다
 - 시스템은 통신시 JSON/XML을 이용한다.
 - → 자바를 사용하면 자동으로 JSON/XML을 JAX-RS가 생성해주면 좋겠다

전통적인 웹 서비스

□ SOAP이라는 XML 기반 메시지로 시스템이 통신

- □ 이기종 시스템간 호환성을 보장
- □ 인터페이스 명세서는 WSDL 파일
- □ WSDL을 로딩하여 상대방 시스템을 호출하는 Stub 코드를 생성
- □ 흔희 웹 서비스라고 하면 SOAP 기반 웹 서비스
 - Java 규격 : JAX-RPC, JAX-WS

WebServices Invocation과 SOAP Message

WebService WSDL 파일

```
http://localhost:8080/tutorial/MyWebService?WSDL - Microsoft Internet Explorer
 파일(\underline{F}) 편집(\underline{E}) 보기(\underline{V}) 즐겨찾기(\underline{A}) 도구(\underline{T}) 도움말(\underline{H})
 즐겨찾기 🚱 🛜 🧓 🗐
 👺 🥔 🛍 😮 🚜
 ▼ → 이동 연결 »
주소(D) @ http://localhost:8080/tutorial/MyWebService?WSDL
 - <definitions name="EndpointInterfaceService" targetNamespace="http://webservice.ejb3.j2eearchitect.com/jaws"</p>
 xmlns="http://schemas.xmlsoap.org/wsdl/" xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/"
 xmlns:tns="http://webservice.ejb3.j2eearchitect.com/jaws"
 xmlns:xsd="http://www.w3.org/2001/XMLSchema">
  - <message name="EndpointInterface_sayHelloResponse">
 <part name="result" type="xsd:string" />
 </message>
 <message name="EndpointInterface_sayHello" />
 - <portType name="EndpointInterface">
 - <operation name="sayHello">
 <input message="tns:EndpointInterface_sayHello" />
 <output message="tns:EndpointInterface_sayHelloResponse" />
 </operation>
 </portType>
 - <binding name="EndpointInterfaceBinding" type="tns:EndpointInterface">
 <soap:binding style="rpc" transport="http://schemas.xmlsoap.org/soap/http" />
 - <operation name="savHello">
 <soap:operation soapAction="" />
 - <input>
 <soap:body namespace="http://webservice.ejb3.j2eearchitect.com/jaws" use="literal" />
 </input>
 <soap:body namespace="http://webservice.ejb3.j2eearchitect.com/jaws" use="literal" />
 </output>
 </operation>
 </binding>
 - <service name="EndpointInterfaceService">
 - <port binding="tns:EndpointInterfaceBinding" name="EndpointInterfacePort">
 <soap:address location="http://onyx:8080/tutorial/MyWebService" />
 </port>
 </service>
 </definitions>
 💟 로컬 인트라넷
```

SOAP Message

□ 웹 서비스의 메시지인 SOAP 메시지는 XML로 구성

```
POST /InStock HTTP/1.1
Host: www.example.org
Content-Type: application/soap+xml; charset=utf-8
Content-Length: nnn
<?xml version="1.0"?>
<soap:Envelope
 xmlns:soap="http://www.w3.org/2001/12/soap-envelope"
 soap:encodingStyle="http://www.w3.org/2001/12/soap-encoding">
  <soap:Body xmlns:m="http://www.example.org/stock">
 <m:GetStockPrice>
 <m:StockName>IBM</m:StockName>
 </m:GetStockPrice>
  </soap:Body>
 public String getStockPrice()
 SOAP
</soap:Envelope>
 HTTP
```


- □ XML과 Java Object를 상호 변환하는 규격
- □ 웹 서비스를 구성하는 핵심 규격 중에 하나
 - 메소드의 인자가 객체인 경우 SOAP 메시지 송수신시 상호 변환이 필요하기 때문에
- □ XSD를 정의하고 JAXB의 xjc를 통해 Java Object를 자동 생성
- Marshaller/Unmarshaller를 이용하여 XSD ← → Java 상호 변환 (바인딩)

JAXB를 쓰면 좋은 이유

- □ XML의 스키마인 XSD를 중심으로 설계가 가능
 - 주고 받는 메시지만 집중
- □ JSON/XML을 별도의 코딩 없어 동시에 처리 가능
 - @Produces의 MediaType이 무엇이냐에 따라서 자동 처리
 - XML로 응답: MediaType.APPLICATION_XML
 - JSON으로 응답 : MediaType.APPLICATION_JSON
- □ 개발 기간 단축
- □ 단순한 코드

JAXB Object 생성 절차 (1)

1. Altova XMLSpy/Oxygen XML Editor 등을 이용하여 XSD 정의

JAXB Object 생성 절차 (2)

2. JAXB의 xjc로 XSD의 Java Object를 생성

```
ct name="generate" default="generate" basedir=".">
 <taskdef name="xjc" classname="com.sun.tools.xjc.XJCTask">
 <classpath>
 <fileset dir="${maven.repository}/javax/xml/bind/jaxb-api/2.1">
 <include name="**/*.jar"/>
 </fileset>
 <fileset dir="${maven.repository}/com/sun/xml/bind/jaxb-xjc/2.1.9">
 <include name="**/*.jar"/>
 </fileset>
 </classpath>
 JAXB XJC 정의
 </taskdef>
 <target name="generate">
 <xjc schema="${basedir}/src/main/webapp/movies.xsd" destdir="${basedir}/src/main/java"</pre>
 package="com.jbossug.seminar.rest"/>
 <echo>Completed...</echo>
 XJC로 XSD의 Java Object 생성
 </target>
```

</project>

JAXB Java Object for XSD

```
@XmlAccessorType(XmlAccessType.FIELD)
@XmlType(name = "", prop0rder = { "user" })
@XmlRootElement(name = "Users")
public class Users {
 @XmlElement(name = "User") *
 JAXB의 각종 annotation
 protected List<Users.User> user;
 @XmlAccessorType(XmlAccessType.FIELD)
 @XmlType(name = "", propOrder = { "name", "password", "address" })
 public static class User {
 @XmlElement(required = true)
 protected String name;
 @XmlElement(required = true)
 protected String password;
 @XmlElement(required = true)
 protected String address;
 @XmlAttribute
 protected String username;
```

JAX-RS REST Controller

```
@Path("/users")
public class UserResource {
 @GET
 @Produces({MediaType.APPLICATION_XML}) // HTTP Response로 XML을 송신
  public Users getUsers() { // Users가 JAXB Object이므로 JAX-RS는 자동으로 XML로 변환
 Users users = new Users();
 Users.User user = new Users.User();
 user.setUsername("1111");
 user.setAddress("Seoul");
 user.setName("Hong");
 users.getUser().add(user);
 return users;
```

DEMO

Q&A

Chapter 4 Spring Framework Integration

JBoss User Group 김병곤(fharenheit@gmail.com)

Agenda

□ JAX-RS 규격의 백엔드로 무엇을 쓸것인가?

□ 기존의 백엔드를 그냥 활용할 수 없을까?

□ 어떻게 통합해야 할까?

JAX-RS + Spring Framework

- □ JAX-RS가 표준 규격이고 HTTP 처리만 다룸
- □ HTTP 요청 이외 부분에서 강력한 지원 기능이 필요
- □ Spring Framework과 같은 IoC Container 통합을 고려
 - Spring WebMVC와 어떻게 Integration할 것인가?
 - RESTEasy가 Spring Framework을 잘 지원하는가?
 - Spring WebMVC annotation과 JAX-RS의 annotation 충돌?

WEB-INF/web.xml 파일

- Spring Framework Dispatcher Servlet 정의
 - 기존 방식 그대로

```
<web-app>
 <servlet>
 <display-name>Spring Framework Dispatcher Servlet</display-name>
 <servlet-name>main</servlet-name>
 <servlet-class>org.springframework.web.servlet.DispatcherServlet</servlet-class>
 <load-on-startup>1</load-on-startup>
 </servlet>
 <servlet-mapping>
 <servlet-name>main</servlet-name>
 <url-pattern>/rest/*</url-pattern>
 </servlet-mapping>
</web-app>
```

Spring Framework Application Context XML

□ WEB-INF/main-servlet.xml 파일

JAX-RS + Spring WebMVC 기반 Controller

□ 하나의 컨트롤러에 JAX-RS + Spring annotation이 모두 포함

```
@Controller
@Path("/rest")
public class MovieResource {
  @GET
  @Produces({MediaType.APPLICATION_XML, MediaType.APPLICATION_JSON})
  @Path("movies") // URI is /rest/movies
  public Dataset getMovies() {
 Dataset dataset = new Dataset();
 dataset.setTotal("2");
 Dataset.Row row1 = new Dataset.Row();
 row1.setId("1");
 row1.setTitle("Office Space");
 row1.setDirector("Mike Judge");
 dataset.getRow().add(row1);
 return dataset;
```

Q&A

Chapter 5 Unit/Integration Test

JBoss User Group 김병곤(fharenheit@gmail.com)

Agenda

□ HTTP 프로토콜을 다루는 JAX-RS을 어떻게 하면 쉽게 단위 시험을 해볼까?

□ GET/POST/DELETE/PUT Method를 어떻게 테스트해볼까?

□ 통신을 하지 않고 Mock Object를 이용한 테스트는?

RESTful WebServices의 테스트

- RESTful WebServices는 HTTP Protocol Layer를 통해 호출한다.
 - Web Container가 필요하다
 - 테스트시 Web Container를 구동해야 하고
 - 웹 애플리케이션이 배포되어야 하며
 - 테스트 코드가 실행되어야 한다.
 - Client(예; Android)의 동작 시뮬레이션 테스트에 집중
 - 테스트 코드를 작성하면서 Android 호출 코드가 동시에 작성됨
- □ HTTP Protocol Layer 없이 Server-Side를 직접 호출하는 방식
 - Web Container가 필요하지 않다
 - JAX-RS Implementation에서 Mock 제공
 - Server-Side 코드를 Protocol Layer를 통하지 않고 테스트 가능
 - Server-Side 코드의 테스트에 집중

Unit Test

Integration Test

Test를 위한 RESTEasy의 지원

- Client Framework : 직접 Server-Side와 통신하는 방식
 - Apache HttpClient
 - HttpURLConnection
 - RESTEasy ClientRequest/ClientResponse
 - RESTEasy Proxy Framework
 - Client에서 JAX-RS annotation 인식하여 호출
- Server-Side Mock Framework
 - RESTEasy를 Standalone으로 동작하도록 하는 Embedded
 Container를 지원
 - Mock HttpRequest/HttpResponse 제공

HttpURLConnection: GET

□ HTTP Body가 존재하지 않는 HTTP GET

```
URL getUrl = new URL("http://localhost:8080/customers/1");
HttpURLConnection connection = (HttpURLConnection) getUrl.openConnection();
connection.setRequestMethod("GET");
BufferedReader reader = new BufferedReader(
 new InputStreamReader(connection.getInputStream()));
String line = reader.readLine();
while (line != null) {
  System.out.println(line);
  line = reader.readLine();
}
connection.disconnect();
```

HTTP GET을 처리하는 Server-Side 코드

□ HTTP Body가 존재하지 않는 HTTP GET

```
@GET
@Path("{id}")
@Produces("application/xml")
public StreamingOutput getCustomer(@PathParam("id") int id) {
  final Customer customer = customerDB.get(id);
  if (customer == null) { // 고객이 없는 경우 404 NOT FOUND
 throw new WebApplicationException(Response.Status.NOT_FOUND);
  return new StreamingOutput() {
 public void write(OutputStream outputStream)
 throws IOException, WebApplicationException {
 PrintStream writer = new PrintStream(os);
 writer.println("<customer> ... </customer>");
  };
```

HttpURLConnection: POST

□ HTTP Body에 XML을 넣어 전달하는 HTTP POST

```
String newCustomer = "<customer>...</customer>";
URL postUrl = new URL("http://localhost:8080/customers");
HttpURLConnection connection = (HttpURLConnection) postUrl.openConnection();
connection.setDoOutput(true); // XML 내용을 전달하기 위해서 출력 스트림을 사용
connection.setInstanceFollowRedirects(false); // Redirect 처리 하지 않음
connection.setRequestMethod("POST");
connection.setRequestProperty("Content-Type", "application/xml");
OutputStream os = connection.getOutputStream();
os.write(newCustomer.getBytes());
os.flush();
Assert.assertEquals(HttpURLConnection.HTTP_CREATED, connection.getResponseCode());
System.out.println("Location: " + connection.getHeaderField("Location"));
connection.disconnect();
```

HTTP POST을 처리하는 Server-Side 코드

HTTP Body가 존재하는 HTTP POST

@POST

```
@Consumes("application/xml")
public Response createCustomer(InputStream is) {
 Customer customer = readCustomer(is); // HTTP Body에서 XML 읽기
 customer.setId(idCounter.incrementAndGet());
 customerDB.put(customer.getId(), customer); // DB INSERT
 System.out.println("Created customer " + customer.getId());
 // 생성한 고객에 접근하는 URI를 리턴
 return Response.created(URI.create("/customers/" + customer.getId())).build();
}
```

HttpURLConnection: PUT

□ HTTP Body에 XML을 넣어 전달하는 HTTP PUT

```
String updateCustomer = "<customer>...</customer>";
URL getUrl = new URL("http://localhost:8080/customers/1");
HttpURLConnection connection = (HttpURLConnection) getUrl.openConnection();
connection.setDoOutput(true);
connection.setRequestMethod("PUT");
connection.setRequestProperty("Content-Type", "application/xml");
OutputStream os = connection.getOutputStream();
os.write(updateCustomer.getBytes());
os.flush();
Assert.assertEquals(HttpURLConnection.HTTP_NO_CONTENT, connection.getResponseCode());
connection.disconnect();
```

HTTP PUT을 처리하는 Server-Side 코드

□ HTTP Body가 존재하는 HTTP PUT

```
@PUT
@Path("{id}")
@Consumes("application/xml")
public void updateCustomer(@PathParam("id") int id, InputStream is) {
  Customer update = readCustomer(is); // 클라이언트가 송신한 XML
  Customer current = customerDB.get(id); // Customer Id
  if (current == null) throw new WebApplicationException(Response.Status.NOT_FOUND);
  current.setFirstName(update.getFirstName());
  current.setLastName(update.getLastName());
  current.setStreet(update.getStreet());
  current.setState(update.getState());
  current.setZip(update.getZip());
  current.setCountry(update.getCountry());
```

HttpURLConnection: DELETE

□ HTTP Body가 존재하지 않는 HTTP DELETE

HTTP DELETE을 처리하는 Server-Side 코드

□ HTTP Body가 존재하지 않는 HTTP DELETE

```
@DELETE
@Path("{id}")
@Produces("application/xml")
public void deleteCustomer(@PathParam("id") int id) {
 final Customer customer = customerDB.get(id);
 if (customer == null) {
 throw new WebApplicationException(Response.Status.NOT_FOUND);
 } else {
 customerDB.remove(id);
 }
}
```

Apache Http Client

```
DefaultHttpClient client = new DefaultHttpClient();
HttpGet get = new HttpGet("http://localhost:8080/customers");
HttpResponse response = client.execute(get);
Assert.assertEquals(200, response.getStatusLine().getStatusCode());
BufferedReader reader = new BufferedReader(
 new InputStreamReader(response.getEntity().getContent()));
String line = reader.readLine();
while (line != null) {
  System.out.println(line);
  line = reader.readLine();
}
```

RESTEasy Client Framework

- □ RESTEasy에서 제공하는 ClientRequest/ClientResponse
- □ 요청 및 응답 처리가 매우 단순하여 유용
 - 실제 호출은 다른 구현체로 위임(by ClientExecutor)
 - Apache HttpClient (by ApacheHttpClient4Executor)
 - URLConnection(by URLConnectionClientExecutor)
- □ 요청 송신시 HTTP Method와 매핑하는 메소드 제공
 - OlientRequest.get(), ClientRequest.post() ...
- □ ClientRequest.getTarget() 메소드를 이용하여 HTTP 응답을 적절한 형으로 변환

```
String response = clientRequest.getTarget(String.class);
Customer customer = clientRequest.getTarget(Customer.class);
```

RESTEasy Client Framework

```
String url = "http://localhost:8080/customers";

ClientRequest request = new ClientRequest(url);
String output = request.getTarget(String.class);

System.out.println("** XML from " + url);
System.out.println(output);

Customers customers = request.getTarget(Customers.class);
```

RESTEasy Proxy 기반 테스트: Server-Side

```
@Path("/customers")
public interface CustomerResource { // Proxy 기반 테스트를 위해서 Interface가 필요
 @POST
 @Consumes("application/xml")
 Response createCustomer(InputStream is);
public class CustomerResourceImpl implements CustomerResource {
 private Map<Integer, Customer> customerDB = new ConcurrentHashMap<Integer, Customer>();
  private AtomicInteger idCounter = new AtomicInteger();
  public Response createCustomer(InputStream is) {
 Customer customer = readCustomer(is);
 int id = idCounter.incrementAndGet();
 customer.setId(id);
 System.out.println("Created customer's id is " + id);
 customerDB.put(customer.getId(), customer);
 System.out.println("Created customer " + customer.getId());
 return Response.created(URI.create("/customers/" + customer.getId())).build();
```

RESTEasy Proxy 기반 테스트: Client Proxy

```
String newCustomer = "<customer>"
  + "<first-name>Bill</first-name>"
  + "<last-name>Burke</last-name>"
  + "<street>256 Clarendon Street</street>"
  + "<city>Boston</city>"
  + "<state>MA</state>"
  + "<zip>02115</zip>"
  + "<country>USA</country>"
 CustomerResource 인터페이스의 Proxy 생성
  + "</customer>":
 Context Path
CustomerResource customerService =
 ProxyFactory.create(CustomerResource.class, "http://localhost:8080");
ByteArrayInputStream is = new ByteArrayInputStream(newCustomer.getBytes("UTF-8"));
Response response = customerService.createCustomer(is); // 직접 호출
Assert.assertEquals(response.getStatus(), 201);
MultivaluedMap<String, Object> map = response.getMetadata();
Assert.assertEquals(map.get("Location").get(0), "http://localhost:8080/customers/0");
```

Apache Maven & Jetty Integration

- □ Client가 Server-Side 로직을 HTTP 프로토콜 레이어를 통해 호 출하는 경우 프로토콜 레이어가 필요하게 됨
- □ Apache Maven Project의 경우 Jetty와 Integration시 Integration Test가 가능
 - 1. Jetty Start
 - 2. Integration Test
 - 3. Jetty Stop
- □ Maven의 Integration Test Phase에 Jetty를 구동하고 실제 배포 과정을 진행한 후 테스트하는 방식

Maven Lifecycle Phase 매핑

- □ Client가 Server-Side를 HTTP 프로토콜 레이어를 통과하는 경우 Web Container가 필요함
- □ Jetty or Tomcat을 Maven의 Integration Test Phase에 통합하여 테스트 전에 배포 작업을 진행

Maven Lifecycle Phase	Action
Test Phase	Test 하지 않음
Pre Integration Test	Jetty Start
Integration Test	Maven의 단위 테스트 플러그인인 Surefire 플러그인 동작 → 테스트 소스코드를 실행하여 테스트 진행
Post Integration Test	Jetty Stop

Surefire Plugin Configuration

```
ct>
 <build>
 <plugins>
 <plugin>
 <groupId>org.apache.maven.plugins
 <artifactId>maven-surefire-plugin</artifactId> → Maven의 단위 테스트 플러그인 = Surefire
 <configuration>
 <skip>true</skip> → Maven Test Phase때 플러그인을 동작하지 않음
 </configuration>
 <executions>
 <execution>
 <id>surefire-it</id>
 <phase>integration-test</phase> → Maven Integration Test Phase때
 <goals>
 <goal>test</goal> → Surefire의 test goal을 실행
 </goals>
 <configuration>
 <skip>false</skip> → Maven의 Integration Phase때 플러그인을 동작하여 테스트 진행
 </configuration>
 </execution>
 </executions>
 </plugin>
 </plugins>
 </build>
</project>
```

Jetty Configuration (1)

```
project>
 <build>
 <plugins>
 <plugin>
 <groupId>org.mortbay.jetty
 <artifactId>maven-jetty-plugin</artifactId>
 <version>6.1.15
 <configuration>
 <contextPath>/</contextPath> → 웹 애플리케이션의 Context Path
 <scanIntervalSeconds>2</scanIntervalSeconds>
 <stopKey>foo</stopKey>
 <stopPort>9999</stopPort>
 <connectors>
 <connector implementation="org.mortbay.jetty.nio.SelectChannelConnector">
 <port>8080</port> → Jetty 구동 포트
 <maxIdleTime>60000</maxIdleTime>
 </connector>
 </connectors>
 </configuration>
 ... 생략
 </plugin>
 </plugins>
 </build>
 </project>
JBoss User Group
```

RESTEasy Server-Side Mock

```
// Embedded Container 생성
Dispatcher dispatcher = MockDispatcherFactory.createDispatcher();
POJOResourceFactory noDefaults = new POJOResourceFactory(CustomerResource.class);
dispatcher.getRegistry().addResourceFactory(noDefaults);
// Request XML
String newCustomer = "<customer>...</customer>";
// Mock Request & Repsonse 생성
MockHttpRequest request = MockHttpRequest.post("/customers");
ByteArrayInputStream is = new ByteArrayInputStream(newCustomer.getBytes("UTF-8"));
request.setInputStream(is);
request.contentType("application/xml");
MockHttpResponse response = new MockHttpResponse();
dispatcher.invoke(request, response);
Assert.assertEquals(201, response.getStatus()); // 정상적으로 Customer가 생성되면 201 코드
```

Q&A

Chapter 6 JBoss RESTEasy

JBoss User Group 김병곤(fharenheit@gmail.com)

JAX-RS Implementation

- Jersey(https://jersey.dev.java.net)
 - Reference Implementation(RI)
- Apache CXF
 - OpenSource WebServices Framework
 - 최근 JAX-RS 지원 추가
- JBoss RESTEasy
 - Asynchronous HTTP(Server-Side Pushing) → COMET
 - Embedded Container와 JUnit을 이용한 단위 테스트 지원
 - GZIP Compression, Server-Side Caching, Browser Cache

지원 기능

- JAX-RS Implementation
- AppServer/Tomcat Portability
- Embedded Container for JUnit Testing
- Client Browser Cache
- Server In-Memory Cache
- Rich Provider Set: XML JSON YAML FastInfoset Multipart ...
- JAXB Marshalling Into XML JSON Jackson FastInfoset Atom ...
- GZIP Compression
- Asynchronous HTTP(Comet)
- Asynchronous Job Service
- Rich Interceptor Model
- EJB Seam Guice Spring

Interceptor

- MessageBodyReader/Writer Interceptors
- PreProcessInterceptor
- PostProcessInterceptors
- ClientExecutionInterceptors

...

Atom

```
<feed xmlns="http://www.w3.org/2005/Atom">
  <title>Example Feed</title>
  <subtitle>A subtitle.
  <link href="http://example.org/feed/" rel="self" />
  <link href="http://example.org/" />
  <id>urn:uuid:60a76c80-d399-11d9-b91C-0003939e0af6</id>
  <updated>2003-12-13T18:30:02Z</updated>
  <author>
 <name>John Doe</name>
 <email>johndoe@example.com</email>
  </author>
  <entry>
 <title>Atom-Powered Robots Run Amok</title>
 <link href="http://example.org/2003/12/13/atom03" />
 <link rel="alternate" type="text/html" href="http://example.org/2003/12/13/atom03.html"/>
 <link rel="edit" href="http://example.org/2003/12/13/atom03/edit"/>
 <id>urn: uuid: 1225c695-cfb8-4ebb-aaaa-80da344efa6a</id>
 <updated>2003-12-13T18:30:02Z</updated>
 <summary>Some text.</summary>
  </entry>
</feed>
```

Atom

```
@Path("atom")
public class MyAtomService {
 @GET
  @Path("feed")
  @Produces("application/atom+xml")
  public Feed getFeed() throws URISyntaxException {
 Feed feed = new Feed();
 feed.setId(new URI("http://example.com/42"));
 feed.setTitle("My Feed");
 feed.setUpdated(new Date());
 Link link = new Link();
 link.setHref(new URI("http://localhost"));
 link.setRel("edit");
 feed.getLinks().add(link);
 feed.getAuthors().add(new Person("Bill Burke"));
 return feed;
```


GZIP Compression

- □ Request/Response를 GZIP으로 압축
 - Request : Accept-Encoding → gzip deflate
 - Response : Content-Encoding → gzip
- □ 압축을 지원하도록 헤더에 포함시키면 알아서 Compress/Uncompress

```
@Path("/")
public class MyService {
 @GET
 @Produces("application/xml")
 @GZIP
 public String getData() {...}
}
```

Asynchronous HTTP (Comet)

```
@Path("/")
public class SimpleResource {
 @GET
 @Path("basic")
 @Produces("text/plain")
 public void getBasic(final @Suspend(10000) AsynchronousResponse response) throws Exception {
 Thread t = new Thread() {
 @Override
 public void run() {
 try {
 Response jaxrs = Response.ok("basic").type(MediaType.TEXT_PLAIN).build();
 response.setResponse(jaxrs);
 } catch (Exception e) {
 e.printStackTrace();
 };
 t.start();
```

Tomcat Conf for Asynchronous HTTP (Comet)

□ Tomcat의 server.xml 파일

```
<Connector port="8080" address="${jboss.bind.address}"
  emptySessionPath="true" protocol="org.apache.coyote.http11.Http11NioProtocol"
  enableLookups="false" redirectPort="6443"
  acceptorThreadCount="2" pollerThreadCount="10"
/>
```

□ 웹 애플리케이션의 WAR#WEB-INF/web.xml 파일

Q&A