Services web

Katerina TZOMPANAKI (atzompan@u-cergy.fr) Dan VODISLAV

Université de Cergy-Pontoise Master Informatique M1 Cours IED

Plan

- Principes
- Services SOAP
 - WSDL
 - UDDI
 - Services SOAP en Java
- Services REST
 - Services REST en Java

Services web

- Infrastructure pour le développement d'applications distribuées sur le web
- Le web → environnement distribué spécifique:
 - Contrôle limité des sites, débit faible
 - Utilisation des protocoles web (ex: HTTP) avec leurs limitations
 - Fonctionnalités, présentation moins riches (HTML)
 - Clients légers
- Objectif: réaliser des applications distribuées avec les contraintes imposées par le web

Cours IED (UCP/M1): Services web

Page 3

Scénario d'utilisation

- 1. Définition du service (fournisseur)
 - Description WSDL des entrées/sorties, des caractéristiques du service
- 2. Publication du service (fournisseur)
 - Publication de la description WSDL dans un annuaire (UDDI)
- 3. Recherche de service (client)
 - Recherche d'un service dans un annuaire → adresse du service choisi
- 4. Enregistrement au service web (client)(optional)
 - Enregistrement auprès du fournisseur pour accéder au service trouvé
- 5. Appel du service (client)
 - Exécution du service avec les paramètres fournis par le client
- 6. Composition (client, fournisseur)
 - Utilisation du résultat pour l'appel à d'autres services (client)
 - Appel d'un autre service lors de l'exécution du service appelé (fournisseur)

Scénario (suite)

Cours IED (UCP/M1): Services web

Page 5

Architecture orientée services (AOS)

- Schéma proposé par IBM
 - Bas niveau, construction ascendante
 - D'autres architectures (ex. ebXML): haut niveau, construction descendante

Comparaison avec les solutions middleware

• Les mêmes notions existent dans CORBA, EJB, RMI

Source: R. Voyer

Cours IED (UCP/M1): Services web

Page 7

Technologies pour services web

- Technologies de base
 - SOAP: « Simple Object Access Protocol »
 - RPC par appel de service web
 - Protocole de communication à l'appel de services web
 - WSDL : « Web Service Description Language »
 - Langage de description de services web
 - Paramètres, type du résultat, opérations fournies par le service, points d'accès
 - UDDI: « Universal Description, Discovery and Integration »
 - Protocole de description et d'interaction avec des annuaires de services web
- Autres aspects: énormément de standards
 - Orchestration, composition: WSBPEL, WS-Coordination, WS-CDL
 - Sémantique: OWL-S, WSDL-S
 - Sécurité: WS-Security

– ...

SOAP

- Simple Object Access Protocol, norme W3C
 - SOAP 1.0: 1999, basé sur HTTP
 - SOAP 1.1: 2000, plus générique, autres protocoles
 - SOAP 1.2: recommandation W3C, 2007
- Couvre 4 aspects
 - Format XML des messages échangés
 - Comment un message SOAP est transporté sur le web par HTTP, SMTP.
 - Règles de traitement des messages SOAP
 - Conventions de transformation d'un appel RPC en SOAP et d'implémentation d'une communication RPC

Cours IED (UCP/M1): Services web

Page 9

SOAP: objectifs

- But initial: infrastructure minimale pour faire du RPC sur le web
 - Utilisation de XML pour les échanges
 - Structure de messages très simple
 - Basé sur HTTP pour résoudre le problème des pare-feu
- Raisons pratiques
 - Éviter les problèmes de CORBA sur le web, qui doit en pratique s'appuyer de toute façon sur HTTP à cause des pare-feu
 - Disposer d'une couche facile à mettre en œuvre au-dessus des plateformes middleware pour une intégration à travers le web
 - Interopérabilité system/plateforme
 - Transformer SOAP par la suite en support générique d'échange de messages sur le web, au-delà de RPC et de HTTP

Structure des messages SOAP

- Messages : « enveloppes » où l'application met les données à transmettre
 - Éléments XML avec des sous-éléments
- Structure
 - En-tête (optionnelle)
 - Niveau infrastructure
 - Corps (obligatoire)
 - Niveau application

Cours IED (UCP/M1): Services web

Page 11

Exemple

```
<SOAP-ENV:Envelope
 xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/"
 SOAP-ENV:encodingStyle="http://schemas.xmlsoap.org/soap/encoding/">
 H
 <SOAP-ENV:Header>
 <t:Transaction
 E
 xmlns:t="some-URI"
 SOAP-ENV:mustUnderstand="true">
 5
 </t:Transaction>
 E
 </SOAP-ENV:Header>
 <SOAP-ENV:Body>
 B
 <m:GetLastTradePrice xmlns:m="Some-URI">
 0
 <symbol>DEF</symbol>
 D
 </m:GetLastTradePrice>
 </SOAP-ENV:Body>
```

</SOAP-ENV:Envelope>

En-tête SOAP

- Conteneur pour information indépendante de l'application
 - Ensemble de blocs (éléments XML)
 - Information de sécurité, de coordination, identificateurs de transaction, ...
 - Chaque nœud sur le parcours source destination peut traiter des blocs
- Qui traite les blocs d'en-tête?
 - Attribut « role »: qui a le droit de traiter le bloc
 - Rôles standard SOAP: http://www.w3.org/2003/05/soap-envelope/role/...
 - "none": personne
 - "next": tout nœud intermédiaire ou le destinataire final
 - "ultimateReceiver" : seul le destinataire final (par défaut)
 - Rôles spécifiques à l'application: chaque nœud connaît ses rôles applicatifs
 - Attribut « mustUnderstand »: obligation ou non de traiter l'élément
 - "true" : traitement obligatoire, si pas possible générer erreur
 - "false" : traitement optionnel (par défaut)
 - Attribut « relay » (SOAP 1.2): un bloc non traité doit être transmis au prochain nœud

Cours IED (UCP/M1): Services web

Page 13

Cheminement des messages SOAP

- Un message source → destination : chemin dans le réseau
 - Objectif: tenir compte de l'architecture du réseau (ex. middleware)
 - Attribut « role » dans chaque bloc d'en-tête (par défaut: "ultimateReceiver")
 - Chaque nœud dans le chemin regarde chaque bloc d'en-tête
 - Il traite (éventuellement) les blocs d'en-tête qui lui reviennent
 - Traitement obligatoire des parts avec « mustUnderstand » = "true"
 - Enlève éventuellement ces blocs de l'en-tête sauf pour les blocs non traités où l'attribut « relay » est présent
 - Retransmet le message avec l'en-tête mise-à-jour vers le nœud suivant
 - Si erreur, arrêt du cheminement et retour d'un message SOAP d'erreur
- Les modifications en chemin: seulement pour l'en-tête
- Le corps du message est traité seulement par le destinataire
- Remarque: il existe aussi une notion d' « intermédiaire actif », qui peut modifier le message reçu d'une façon dépendante de l'application

Corps SOAP

- Conteneur pour données spécifiques à l'application
- Divisé en blocs
 - Un bloc : traité seulement par le récepteur final
 - Certains blocs ont une signification prédéfinie
 - Pour traduire un appel RPC en SOAP
 - Pour signaler des erreurs
- Bloc d'erreur (« Fault ») : rapport d'erreur dans la traitement du message
 - Code: catégorie d'erreur (version, mustUnderstand, client, server)
 - Texte: explication textuelle, à afficher
 - Acteur: nœud à l'origine de l'erreur
 - Détail: information dépendante de l'application
 - D'autres éléments rajoutés dans SOAP 1.2

Cours IED (UCP/M1): Services web

Page 15

Appel RPC en SOAP

- RPC: deux messages SOAP (appel + réponse)
 - Message d'appel:
 - Élément : nom de fonction à appeler
 - Sous-éléments: paramètres d'appel de la fonction
 - Message de retour: deux possibilités
 - Résultat de l'appel OU
 - Élément « Fault » pour signaler une erreur de traitement
- Généralement réalisé par HTTP (mais pas nécessairement)
 - Appel: GET/POST
 - Retour: réponse HTTP

Exemple

```
 Message d'appel

 <soapenv:Envelope
 xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
 xmlns:xsd="http://www.w3.org/2001/XMLSchema"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
 <soapenv:Body>
 <add soapenv:encodingStyle="http://schemas.xmlsoap.org/soap/encoding/">
 <op1 xsi:type="xsd:int">2</op1>
 <op2 xsi:type="xsd:int">5</op2>
 </add>
 </soapenv:Body>
 </soapenv:Envelope>
  Message réponse
 <soapenv:Envelope
 xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
 xmlns:xsd="http://www.w3.org/2001/XMLSchema"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
 <soapenv:Body>
 <addResponse soapenv:encodingStyle="http://schemas.xmlsoap.org/soap/encoding/">
 <addReturn xsi:type="xsd:int">7</addReturn>
 </addResponse>
 </soapenv:Body>
 </soapenv:Envelope>
```

Cours IED (UCP/M1): Services web

Page 17

SOAP et HTTP

- « Binding » SOAP
 - Description de la façon dont les messages SOAP sont envoyés en utilisant un protocole de transport donné
 - « Binding » typique pour SOAP : HTTP
- SOAP dans HTTP: utilise GET ou POST
 - GET: l'appel n'est pas un message SOAP, seule la réponse l'est
 - POST (préféré): l'appel et la réponse sont des messages SOAP
- Inclusion dans les messages HTTP
 - Appel POST: enveloppe SOAP = contenu du message POST
 - Réponse: enveloppe SOAP = contenu de la réponse
 - SOAP utilise les mêmes codes d'erreur et d'état que HTTP → une réponse HTTP peut être directement interprétée par un module SOAP

WSDL

- Web Services Description Language
 - Description des différentes parties d'un service web
- Description à deux niveaux
 - Abstrait
 - Les types (XML Schema) des paramètres et des résultats des messages
 - Les messages manipulés dans le service
 - Les opérations individuelles: suite d'échange de messages
 - Une interface de service abstrait, qui groupe les opérations individuelles
 - Concret
 - Le « binding » de l'interface (des opérations) à un protocole de transport
 - Les points d'accès (adresses réseau) pour chaque opération
 - Service = ensemble de « bindings » avec leurs points d'accès

Cours IED (UCP/M1): Services web

Page 19

Éléments WSDL

Cours IED (UCP/M1): Services web

Version courante: WSDL 2.0

- WSDL 2.0 (2007)
 - Points d'accès ("endpoints")
 - Interfaces
 - Héritage d'interfaces
 - Redéfinition d'opérations enlevée
 - Messages définis par des types
 - Opérations définies dans les interfaces
 - Points d'accès définis dans les "Bindings"
 - 8 motifs d'échange de messages
 (3 principaux, 5 additionnels)
 - Quelques nouveaux éléments

- WSDL 1.1 (2001)
 - Ports
 - "PortTypes"
 - Redéfinition d'opérations
 - Messages composés de parts
 - 6 éléments de premier niveau:
 Messages, Opérations,
 « PortTypes », « Bindings », Ports et Services
 - 4 primitives de transmission :
 « One-way », « Request-Response », « Solicit-Response »,
 « Notification »

Cours IED (UCP/M1): Services web

Page 21

Exemple : service de réservation

```
<description xmlns="http://www.w3.org/2006/01/wsdl"</pre>
  targetNamespace= "http://greath.example.com/2004/wsdl/resSvc"
  xmlns:tns= "http://greath.example.com/2004/wsdl/resSvc"
  xmlns:ghns = "http://greath.example.com/2004/schemas/resSvc"
  xmlns:wsoap= "http://www.w3.org/2006/01/wsdl/soap" xmlns:soap="http://www.w3.org/2003/05/soap-envelope">
<documentation> This document describes ... </documentation>
<types>
 <xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"</pre>
 targetNamespace="http://greath.example.com/2004/schemas/resSvc"
 xmlns="http://greath.example.com/2004/schemas/resSvc">
 <xs:element name="checkAvailability" type="tCheckAvailability"/>
 <xs:complexType name="tCheckAvailability">
 <xs:sequence>
 <xs:element name="checkInDate" type="xs:date"/>
 <xs:element name="checkOutDate" type="xs:date"/>
 <xs:element name="roomType" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
 <xs:element name="checkAvailabilityResponse" type="xs:double"/>
 <xs:element name="invalidDataError" type="xs:string"/>
 </xs:schema>
</types>
```

Exemple (suite)

- Interface : définition abstraite du service
 - Composée d'opérations et d'erreurs
 - Peut hériter d'autres interfaces
- Opérations
 - Ensemble de messages et d'erreurs
 - Enchaînement des messages défini par un motif (« pattern »)
 - Style d'opération: contraintes sur l'opération et les messages
 - RPC, IRI (internationalized resource identifier), etc.

Cours IED (UCP/M1): Services web

Page 23

Motifs d'échange de messages

- Motifs de base
 - IN-ONLY : un seul message d'entrée, sans erreurs
 - ROBUST IN-ONLY: pareil, mais avec erreur possible
 - IN-OUT
 - Message d'entrée reçu en provenance d'un noeud N
 - Message de sortie envoyé au noeud N
 - Erreurs, qui si elles apparaissent, remplacent le message de sortie
- Motifs supplémentaires (en dehors de la norme)
 - IN-OPTIONAL-OUT : pareil, mais le message de sortie est optionnel
 - OUT-ONLY : un seul message de sortie, sans erreurs
 - ROBUST OUT-ONLY: pareil, mais avec erreur possible
 - OUT-IN
 - Message de sortie envoyé au noeud N
 - Message d'entrée reçu en provenance d'un noeud N
 - Erreurs, qui si elles apparaissent, remplacent le message d'entrée
 - OUT-OPTIONAL-IN: l'opposé de IN-OPTIONAL-OUT

Exemple (fin)

- « Binding »: format des messages et détails de protocole par opération
 - Une même opération peut avoir plusieurs bindings
- Service: ensemble de points d'accès = couples (binding, adresse réseau)

Cours IED (UCP/M1): Services web

Page 25

UDDI

- Universal Description, Discovery and Integration
- Historique
 - À l'origine: annuaire universel pour les services web (à la Google)
 - Aujourd'hui: vise plutôt les environnements privés, à petite échelle
 - Raisons: peu d'annuaires généraux UDDI (IBM, Microsoft, ...), contenu pauvre et non fiable
 - Meilleure fiabilité en environnements contraints, privés (~EAI)
 - Élément d'infrastructure qui aide aussi à stocker des infos absentes en WSDL
- Versions
 - Version 1: les bases d'un annuaire de services
 - Version 2: adaptation à SOAP et WSDL
 - Version 3: redéfinition du rôle UDDI, accent sur les implémentations privées, sur l'interaction entre annuaires privés et publics

Modèle de données UDDI

- Entrée d'annuaire UDDI = document XML composé d'éléments
 - businessEntity: organisation qui offre le service
 - businessService: liste des services web offerts par l'organisation
 - bindingTemplate: aspects techniques du service offert
 - tModel: élément générique pour info supplémentaire sur le service
- Types d'information
 - Pages blanches: données sur le fournisseur du service (nom, adresse, ...)
 - Pages jaunes: classification du type de service, basée sur des standards
 - Pages vertes: info technique sur l'utilisation du service
 - Pointeurs sur les descriptions WSDL, qui ne font pas partie de l'annuaire

Cours IED (UCP/M1): Services web

Page 27

Schéma du modèle de données UDDI

Source: G. Alonso

UDDI, WSDL et SOAP

Interaction avec UDDI

- APIs pour l'accès à UDDI
 - UDDI Inquiry: rechercher des entrées UDDI dans l'annuaire (mots clés)
 - UDDI Publication: publier et modifier des entrées UDDI dans l'annuaire
 - UDDI Security: contrôle d'accès à l'annuaire
 - UDDI Subscription: souscription à des modifications d'entrées UDDI
 - UDDI Replication: dupliquer des entrées sur plusieurs nœuds
 - UDDI Custody and Ownership transfer: modifier le propriétaire d'une entrée UDDI
 - UDDI Subscription Listener: pour le client qui souscrit aux modifications
 - UDDI Value Set: pour valider l'information à publier dans l'annuaire

Services REST

- REST = Representational State Transfer
 - Pas un standard (comme SOAP), mais un style d'architecture applicative
- Architecture orientée données (ressources)
 - SOAP : architecture orientée services
- Idées
 - Directement sur HTTP (pas de surcouche comme SOAP)
 - Interface uniforme = méthodes HTTP
 - Manipulation de données/ressources identifiées par de URI
 - Services sans état : tous les informations nécessaires se trouvent dans les paramètres d'appel
 - Orienté données: actions de base sur les données/ressources (consultation, création, mise à jour, suppression)
 - SOAP: orienté service abstrait, fonctionnalités potentiellement complexes

Cours IED (UCP/M1): Services web

Page 31

REST vs. SOAP

- SOAP (Simple Object Access Protocol)
 - Principal standard W3C pour les services web
 - Associé à WSDL pour la description du service
 - Protocole de communication → échange de messages XML
 - Services appelables à travers des points d'accès sur le web
- REST (Representational State Transfer)
 - Appel de services web directement en HTTP
 - Messages HTTP: POST, GET, PUT, DELETE
 - Utilisation codes d'erreur, options d'appel HTTP, caching
 - Description WADL (peu utilisée)
 - Tout objet (ressource) manipulé par le service a une URI
 - Services sans état: exécution indépendante des appels précédents

Caractéristiques REST

- Quatre actions primitives de base
 - POST pour des créations d'objets (ressources)
 - GET pour de la consultation d'objets
 - PUT pour des mises à jour d'objets
 - DELETE pour des suppressions d'objets
- Tout objet créé / consulté / modifié / supprimé a une unique URI
 - Objets directement adressables sur le web
- Un objet peut avoir plusieurs représentations
 - XML, JSON, CSV, XHTML, ...
 - Le format est spécifié aux HTTP HEADER (CONTENT-TYPE, ACCEPT)

Cours IED (UCP/M1): Services web

Page 33

REST CRUD

- En pratique: principes pas toujours respectés
 - Ceux qui les respectent → services REST CRUD (création, recherche, update, delete)
- En pratique on peut:
 - Programmer des opérations autres que CRUD
 - Associer des opérations CRUD à d'autres méthodes HTTP
 - Ne pas exposer les objets à travers des URL
- Ce qui reste:
 - On associe des opérations à des méthodes HTTP et à des URL / requêtes
 - Le type de retour peut être paramétré selon différents critères
 - Ca reste une communication HTTP

Résumé

SOAP

- Plus évolué
- Indépendant du protocole qui achemine les messages
- Standards associés pour la sécurité, la fiabilité, les transactions, etc.
- Permet aux applications d'exposer un minimum de leur fonctionnement
- Peut garder un état au niveau du service suite aux appels

REST

- Simple prise en main rapide
- Basé directement sur HTTP, plus performant que SOAP
- Accès uniforme aux ressources / objets
- Limité à seulement quatre opérations
- Expose les objets manipulés à un adressage direct sur le web
- Plusieurs représentations des objets disponibles

Aujourd'hui: 85% des services disponibles sont REST

Cours IED (UCP/M1): Services web

Page 35

Services SOAP en Java avec JAX-WS

- Java API for XML Web Services (JAX-WS)
 - Standard et implémentation (Metro = implémentation de référence)
 - WSIT (Web Services Interoperability Technologies): complément pour gérer les services web avancés
 - JAXB pour marshalling/unmarshalling XML
- Intégrée à la JRE / JDK depuis la version 6. Retiré du JDK depuis la version 9.
- Idée générale d'utilisation
 - Créer des services web à partir de classes Java + annotations
 @WebService (création bottom-up de services web)
 - Créer des services web à partir d'une description WSDL (top-down)
 - Outils d'assemblage et déploiement des services web
 - Création de client Java de services web JAX-WS à partir du WSDL

Architecture

Cours IED (UCP/M1): Services web

Page 37

Génération de clients avec JAX-WS

- Utilisation de la commande wsimport
 - Génération classes Java pour le client
 - Classe service donne accès au service web distant
 - Interface d'accès aux opérations du service
 - Classes implémentant les messages échangés

Ex. wsimport -keep -p packageClient URIversWSDL

- Utilisation des classes générées dans l'application Java cliente
 - Ex. Pour un service web ExempleService d'interface (PortType) Exemple offrant entre autres une opération somme
 - wsimport produit la classe service ExempleService, l'interface Exemple

```
ExempleService service = new ExempleService();
Exemple e = service.getExemplePort();
int resultat = e.somme(2, 3);
```

Services REST en Java avec JAX-RS

- Java API for REST Web Services (JAX-RS)
 - Standard et implémentation (Jersey= implémentation de référence)
 - JAXB content-handler pour XML
- Intégrée à la JRE / JDK depuis la version 6. Retiré du JDK depuis la version 9.
- Idée générale d'utilisation
 - Créer des services web à partir de classes Java + annotations @Path
 - Chaque ressource correspond à une classe Java
 - @Path est le URI (relative au URL du système) de la ressource qui est exposé à l'internet
 - Annotations pour les opérations HTTP qui sont utilisé pour gérer la ressource (e.g., @GET, @POST, etc).
 - Outils d'assemblage et déploiement des services web
 - Création de client Java de services web JAX-RS

Cours IED (UCP/M1): Services web

Page 39