02267: Software Development of Web Services Week 8

Hubert Baumeister

huba@dtu.dk

Department of Applied Mathematics and Computer Science Technical University of Denmark

Fall 2015

Recap

- ► BPEL:
 - Doing things in parallel: the flow construct
 - Transactions in BPEL: compensatiion handler
- RESTful Web services
 - Introduction and simple example

Contents

RESTful Services

Resources

Representations

JSON

Project Introduction

REST = Representational State Transfer

- REST is an architecture style defined by Roy Fielding, one of the authors of HTTP 1.0 and 1.1
- Characteristics
 - Client-server
 - Stateless
 - The server does not hold any application state (e.g. state regarding a session); all the information needs to be provided by the client
 - → improves scalability
 - Cachebale
 - Uniform Interface
 - use of standard methods, e.g. GET, POST, ...
 - use of standard representation, e.g. MIME types

What are RESTful Web Services?

Concepts

- ► Resource: Identified by URI: http://localhost: 8080/sr/resources/students/123
- Representation: Mime types, e.g. test/plain, application/xml, application/json, /
- Uniform Interface: HTTP Verbs: GET, POST, PUT (PATCH), DELETE
- ► Hyperlinks: Business logic (next steps in the business process) → next week

Student Registration

- Classical Web Services focus on services (= operations)
- RESTful Web Services focus on resources

```
URI Path | Resource Class | HTTP Methods

/institute | InstituteResource | GET, PUT

/institute/address | InstituteResource | GET, POT

/students | StudentsResource | GET, POST

/students/{id} | StudentResource | GET, PUT, DELETE
```

CRUD: Create, Read, Update, Delete

Student Registration: Institute Resource

Institute resource

- When accessing http://localhost: 8080/sr/webresources/intitute using GET, "DTU" is returned
- Accessing the same URL using PUT with a string, the name of the institution is changed

```
URI Path | Resource Class | HTTP Methods

/institute | InstituteResource | GET, PUT
```

- Bottom up development:
 - 1 JAX-RS annotated client
 - (2) WADL (Web Application Description Language)
 - 3 Client using Jersey

Java implementation: JAX-RS annotations

```
package ws.dtu;
import javax.ws.rs.GET;
import javax.ws.rs.PUT;
import javax.ws.rs.Path;
import javax.ws.rs.core.MediaType;
@Path("institute")
public class InstituteResource {
 private static String name = "DTU";
 Accept header in
HTTP Ray text/plain
 @Produces(MediaType.TEXT_PLAIN)
 public String getInstituteName()
 return name;
 @PUT
 @Consumes(MediaType.TEXT PLAIN)
 public void setInstituteName(String input)
 name = input;
 @Path("reset") // Resets the name for testing purposes
 Id PITT
 public void reset() {
 name = "DTU";
```

RESTful Client using Jersey

Note that the video on the Web page uses an older version of the library Use the code presented in these slides instead

```
import javax.ws.rs.client.*;
import javax.ws.rs.core.MediaType;
 Thended for
public class StudentRegistrationTest
 TOP TOL
 Client client = ClientBuilder.newClient();
WebTarget r =
  client.target("http://localhost:8070/sr/webresources/institute");
 @Test
 public void testGetInstituteName()
  String result = r.request().get(String.class);
  assertEquals("DTU", result);
 Builder
 @Test
 public void testPutInstituteName()
  String expected = "Technical University of Denmark":
  r.request().put(Entity.entity(expected, MediaType.TEXT_PLAIN));
  assertEquals(expected, r.request().get(String.class));
 @Before
 public void resetInstituteName() {
  r.path("reset")
 .request()
 .put(Entity.entity("", MediaType.TEXT_PLAIN));
```

Contents

RESTful Services

Resources

Representations

JSON

Project Introduction

Student Registration extended

- Classical Web Services focus on services (= operations)
- RESTful Web Services focus on resources
 - Two types of resources: students (the list of all students) and student (one student)
 - Basic operations like register student, search student, access student data, update student data and delete student data is mapped to the appropriate HTTP method

```
URI Path | Resource Class | HTTP Methods

/institute | InstituteResource | GET, PUT

/institute/address | InstituteResource | GET, PUT

/students | StudentsResource | GET, POST

/students/{id} | StudentResource | GET, PUT, DELETE
```

A particular student is accessed by its id, e.g. /students/123

Example: Student Registration Implementation

- A resource path corresponds to one implementation class
- StudentsResource (note the plural)

- @QueryParam allows access to a query parameter, e.g. students?name=Nielsen
- Conversion from and to XML if XmlRootElement() is used

```
@javax.xml.bind.annotation.XmlRootElement()
public class Student { ... }
```

Example: Student Registration Implementation

Class StudentResource

- id in the path is replaced by the actual id of the student
- @PathParam("id") allows to map that path component to a paramter in the Java method

Example: Student Registration Usage

Through the browser

- Advantage: Fast way to test a REST services
- Disadvantage: Only works with GET operation

Example: Student Registration Usage

- CURL (http://curl.haxx.se/: sending HTTP requests via the command line
- Search for students

```
curl http://localhost:8080/sr/resources/students\?name=Fleming
```

Register a new student

```
curl -X POST \
 --data "<student><id>123</id><name>Jimmy Jones</name></student
http://localhost:8080/sr/resources/students</pre>
```

Accessing the data of 345

```
curl http://localhost:8080/sr/resources/students/345
```

Updating the data of student 456


```
curl -X PUT \
 --data "<student><name>Jimmy Jones</name></student>" \
 http://localhost:8080/sr/resources/students/456
```


Deleting an item

```
curl -X DELETE http://localhost:8080/sr/resources/students/456
```

Using Postman plugin in Google Chrome

Apps::Web Store::Postman

Example: Student Registration Usage I

```
Client c = ClientBuilder.newClient();
WebTarget r =
 c.target ("http://localhost:8070/sr/webresources")
```

Search for a student

Register a new student

Example: Student Registration Usage II

Accessing the data of 345

```
Student s = r.path("students").path("345").get(Student.class);
```

Updating the data of student 456

Deleting an item

```
String res = r.path("456").request().delete(String.class);
```

Contents

RESTful Services

Resources

Representations

JSON

Project Introduction

Multiple Representations

registerStudent: data provided as XML or JSON

```
@POST
-@Consumes("application/xml")
@Produces("text/plain")
public String registerStudentXML(Student st) {
 return registerStudent(st);
@POST
@Consumes("application/json")
@Produces("text/plain")
public String registerStudentJSON(Student st) {
 return registerStudent(st);
public String registerStudent(Student student) {
 student.setId(nextFreeStudentId());
  students.put(student.getId(),student);
  String url = "http://localhost:8080/sr/resources/students/";
  return url + student.getId();
```

HTTP Request JSON

```
POST /sr/resources/students HTTP/1.1
Accept: */*
Content-Type: application/json
User-Agent: Java/1.6.0 37
Host: localhost:8070
Connection: keep-alive
 decides
Transfer-Encoding: chunked
{"id":"133", "name": "Jimmy Jones"}
 method
XML
POST /sr/resources/students HTTP/1
Accept: */*
Content-Type: application/xml
User-Agent: Java/1.6.0 37
Host: localhost:8070
Connection: keep-alive
Transfer-Encoding: chunked
60
<?xml version="1.0" encoding="UTF-8" standalone="yes"?>
 <student>
 <id>133</id>
 <name>Jimmv Jones</name>
 </student>
```

Client Code

Entity.entity(...,MediaType...) sets the Content-Type header of the HTTP request

Multiple Representations

getStudent: data returned as XML or JSON

```
@GET
@Produces("application/xml")
public Student getStudentXML(@PathParam("id") String id) {;
 return getStudent(id);
}

@GET
@Produces("application/json")
public Student getStudentJSON(@PathParam("id") String id) {
 return getStudent(id);
}

public Student getStudent(String id) {
 return students.get(id);
}
```

HTTP Request

```
GET /sr/resources/students/123 HTTP/1.1
Accept: application/xml
User-Agent: Java/1.6.0_37
Host: localhost:8070
Connection: keep-alive
HTTP/1.1 200 OK
Content-Type: application/xml
 standalone="yes"?>
<?xml version="1.0" encoding="UTF-8"</pre>
 <student>
 <id>123</id>
 <name>Jimmy Jones</name>
 </student>
JSON
GET /sr/resources/students/123 HTTP/1.1
Accept: application/json
User-Agent: Java/1.6.0 37
Host: localhost:8070
Connection: keep-alive
```

Client Code

accept(MediaType...) sets the <u>Accept header</u> of the HTTP request

Contents

RESTful Services

Resources

Representations

JSON

Project Introduction

JSON: JavaScript Object Notation

Syntax: http://www.json.org

- Basically: key value pairs or records or structs
- Simple datatypes: object, string, number, boolean, null, arrays of values

Eg. object

```
{ "name" : "Johan",
 "id" : 123 }
```

Nested objects

```
{ "name" : "Johan",
  "id" : 123,
  "address" : { "city": "Copenhagen", "street": "Frørup Byvej 7" }
}
```

Eg. array of objects

JSON Advantages

lightweight

```
{ "name" : "Johan", "id" : 123 }
```

Compare to

```
<?xml version="1.0" encoding="UTF-8" standalone="yes"?>
<student>
 <name>Johan</name>
 <id>123</id>
</student>
```

Easy to use with Javascript, e.g.

```
var student = eval("("+ jsonString + ")")
```

- → But: Security risk
- → Better

```
var student = JSON.parse(jsonString)
```

Disadvantage

- JSON is not typed
 - → Is { "name" : "Johan", "id" : 123, "foo" : "bar" } a person object?
 - → Each client has to check for himself if all the necessary fields are there

Next Week

- RESTful Services
 - Error Handling
 - ▶ Implementing Business Processes
- SOAP based Web services
 - Web service discovery: UDDI, WSIL

Contents

RESTful Services

Resources

Representations

JSON

Project Introduction

Exam project introduction

TravelGood

- "TravelGood is a travel agency allowing to manage itineraries, book them, and possibly cancel them"
- → Detailed description on CampusNet
 - Business Process
 - Planning phase: get flight/hotel information, add flight/hotels to itineraries
 - Booking phase: book the itinerary
 - Cancel phase: possibly cancel the itinerary
 - Trips consists of flights and hotels
 - possible several flights and hotels
 - flights are always one-way
 - TravelGood works together with
 - Airline Reservation Agency: LameDuck
 - Hotel Reservation Agency: NiceView
 - Bank: FastMoney
 - will be provided at http://fastmoney.imm.dtu.dk:8080

Tasks (I)

- 1 Write a section on Web services (SOAP-based and RESTful)
- 2 Show the coordination protocol between the client and the travel agency as a state machine
- 3 Implement the Web services from the previous slide
 - Define the appropriate data structures
 - Services of LameDuck and NiceView
 - Two implementations for TravelGood
 - a. BPEL process
 - b. RESTful services

Tasks (2)

- 4 Create the JUnit tests testing the major behaviour of the planning, booking and cancelling
- 5 Web service discovery
 - Create WSIL files describing the services each company offers
- 6 Compare BPEL implementation with RESTful implementation
- 7 Advanced Web service technology
 - Discuss WS-Addressing, WS-Reliable Messaging, WS-Security, and WS-Policy

General remarks

- ► The implementation can be done using Java with Netbeans but also using any other Web service technology, e.g. .Net
 - However BPEL must be used for composite Web services
- All your Web services should be running and have the required JUnit tests — or xUnit for other programming languages, e.g NUnit for .Net
- During the project presentations you may be asked to show the running system by executing the clients
- It might be helpful do use some helper services in BPEL processes to do complicated computations.
 - However these helper services are not allowed to call Web services if the helper service is not written in BPEL

Structure of the report

- 1. Introduction
 - Introduction to Web services
- 2. Coordination Protocol
- 3. Web service implementations
 - 3.1 Data structures used
 - 3.2 Airline- and hotel reservation services
 - 3.3 BPEL implementation
 - 3.4 RESTful implementation
- Web service discovery
- Comparison between RESTful and SOAP/BPEL Web services
- Advanced Web service technology
- Conclusion
- 8. Who did what

No appendices

Reporting: Web service implementations

- Each Web service should have a short description of what it does and how it is implemented
- BPEL processes
 - graphical representation of the BPEL process in an understandable way (e.g. you can use several diagrams for showing a BPEL process, e.g. one for the overall structure and others for the details)
 - There is a feature in the BPEL designer of Netbeans to hide details
- RESTful services
 - What are resources and why?
 - Mapping to HTTP verbs
 - Representation options and choices

What needs to be delivered?

- Report (report_xx.pdf)
- ▶ application_xx.zip
 - Source code projects (e.g. Netbeans projects) of the application so that I can deploy and run the projects
 - Implemented Web services
 - Simple services
 - Complex services (BPEL)
 - Tests

Important: Who did what in the project

- It is important that with each section / subsection it is marked who is responsible for that part of the text.
- There can only be one responsible person for each part of the text.
- ▶ In addition, each WSDL, XSD, BPEL, Java, ... file needs to have an author.
- Who is author of which file should be listed in the section Who did What in the report
- Make sure that each member of the group does something of each task (including RESTful WS and BPEL)!
- Note that you all are responsible that the overall project looks good
 - Team work is among the learning objectives
 - Don't think. "I am not responsible for this part, so I don't have to care how this part looks and contributes to the whole"

General tips

- It is likely to get better grades if you all work together and everybody is in fact responsible for every part in the report
- Prioritise high risk task: Don't put off high risk tasks (like doing the BPEL processes) to the end of the project
 - Not so good: XML schema, WSDL file, Simple Web services, BPEL processes, Test
 - Better: work by user stories: book trip successful (Test, XML schema, WSDL file, Simple Web services, BPEL process), book trip with errors (...), cancel trip successful (...), ...
- Try to avoid waiting for each other
 - "I can't do the WSDL files, because I am waiting for the other guy doing the XML schemata first"

Schedule

- Forming of project groups happens now
- Project starts today and finishes midnight on Monday in lecture week 13
- Submission of the two files to the assignment module on CampusNet
- Project presentations will be Tuesday 15 Friday 18.12: participation is mandatory
- Help
 - Regarding the problem description
 - Technical help
 - Lab sessions before the lecture will continue through the project period and can be used for technical questions and problem clarifications
 - Please also send your Netbeans projects if you write an e-mail
- Detailed task description on CampusNet