

Objectives

- In this module, you will learn:
 - About RESTful and SOAP based web services
 - What RAML is and how it can be used
 - To consume RESTful web services with and without RAML definitions
 - To consume SOAP web services

3 I All contents Copyright © 2015, MuleSoft Inc

Understanding web services

SOAP web services

- Traditional way to expose web services
 - Can bridge protocols, application platforms, programming languages and hardware architectures
- Use SOAP protocol to define a message architecture and message formats
 - Simple Object Access Protocol (SOAP)
- Self-descriptive
 - WSDL (Web Service Description Language)

5 I All contents Copyright © 2015, MuleSoft Inc

SOAP protocol

- Based on XML (SOAP envelope uses XML)
- Defines operations, arguments, data types, and more
- · Requires tooling to publish and consume
- Usually over HTTP, but can use any protocol
- SOAP request is sent as the body of a HTTP POST

SOAP message example

RESTful web services

- Second generation web services
- REST stands for Representational State Transfer
 - An architectural style where clients and servers exchange representations of resources using standardized HTTP protocol
 - The resources are acted upon by using a set of simple, well-defined operations: PUT, GET, POST, DELETE
- Lightweight without a lot of extra XML markup
- Human readable results (usually JSON or XML)
- Easy to build, no toolkits required

RESTful web services

- · Data and resources are accessed using URIs
- Resources are manipulated using a fixed set of operations
 - GET retrieves the current state of a resource in some representation (usually JSON or XML)
 - POST creates a new resource
 - PUT transfers a new state onto a resource
 - DELETE deletes a resource

Pirst check and see if there is an existing Anypoint Connector to connect to the service provider If there is not, use the HTTP Request connector For the connector Specify host, port, and optionally, a base path For the endpoint Specify path and method WILL Service General Configuration Will Service Mule Soft

Approaches to API design

HAND CODING

- Time-consuming
- Maintenance nightmare
- Difficult to read/ consume
- Disconnected from consumer

SWAGGER

- Verbose
- Primarily for doc generation
- Limited reuse
- · JSON based

BLUEPRINT

- Markdown
- Design focused
- Limited reuse
- Tooling is proprietary

RAML

- Simple and succinct
- Intuitive
- Open, non-proprietary
- Based on standards

17 I All contents Copyright © 2015, MuleSoft Inc.

RAML: RESTful API Modeling Language

- Resources, schema, parameters, responses, and more
- Developed to help out the current API ecosystem
 - Encourages reuse, enables discovery and pattern-sharing, and aims for merit-based emergence of best practices
- A non-proprietary, vendor-neutral open spec
- Built on broadly-used standards such as YAML and JSON
 - YAML A'int a Markup Language
 - A human-readable data serialization format where data structure hierarchy is maintained by outline indentation
- http://raml.org

Consuming RESTful web services with RAML definitions

- A RAML location (local file or external URI) can be specified for an HTTP Request connector
- · After you specify a RAML location
 - All of the other fields will be automatically populated based on what's specified in the RAML

RAML metadata

- The RAML metadata
 - Will be obtained every time you open the project in Studio
 - Kept in cache until you close the project
 - Can be refreshed/reloaded if the RAML changes
- Is used by Studio to offer intelligent suggestions

Walkthrough 3-3: Consume a RESTful web service that has a RAML definition • Add a third flow to the application • Add an endpoint to receive requests at http://localhost:8081/bank • Add an HTTP Request endpoint to consume a RESTful web service defined with a RAML file | Walk Delouger | Console | Peoblems | Bank REST Request | | Ownered | Advanced | Display Name: | Bank REST Request | | Ownered | Display Name: | Ban

Apache CXF

- Mule's SOAP support is based on Apache CXF
 - A web services framework in Java for SOAP messaging
 - Handles all serialization and deserialization
 - Handles all SOAP envelope and namespace processing
 - Developer sees only POJOs, etc. not SOAP XML

All contents Copyright © 2015, MuleSoft Inc.

Consuming SOAP web services

- First check and see if there is an existing Anypoint Connector to connect to the service provider
- If there is not, use the Web Service Consumer connector
 - Provide the location of the WSDL
 - The rest will be configured for you: host, port, address, available operations

- If you need more features, use the CXF component
 - Also used to expose an endpoint as a SOAP service

Walkthrough 3-4: Consume a SOAP Web Service

- Create a fourth flow with an endpoint to receive requests at http://localhost:8081/delta
- Add a Web Service Consumer connector to consume a SOAP web service for Delta flight data
- Use the DOM to XML transformer to display the SOAP response

Passing data to a SOAP web service

- Using the Web Service Consumer
 - Use DataWeave (or the DataMapper transformer) to add and map an input argument
 - You will do this in module 5

Summary

- In this module, you learned to consume web services
- Use the Web Consumer connector to consume SOAP web services
- Use the HTTP Request connector to consume REST web services
 - With or without URI parameters and query parameters
 - With or without a RAML definition
- RAML is the Restful API Modeling Language
 - A simple, succinct, open-spec standard based way to describe RESTful APIs

