Create Web Serviceswith Java

Topics

Definition

Architecture

RPC

XML based Web Services

REST based Web Services

2

Web Services

Web service is:

A service available on the internet, that uses standard protocols for integration

Service Internet [HTTP] Standard protocols

3

© All rights reserved to John Bryce Training LTD from Matrix group

Architecture

Web App Architecture

What is a service

2 tier model

3 tier model

N tier model

XML for transferring data

Well formed

Validation and types with Schema (XSD)

XML Binding - JAXB

XML vs. JSON

MVC Model 2

Moving to single page applications

The problem with views

AJAX for browsers

Future internet clients

4

What is a service?

A model, provided by vendor, that allows clients to communicate and interact

May be self-descriptive since a contract is needed

5

© All rights reserved to John Bryce Training LTD from Matrix group

Architecture 2 Tier Model Tier 1 – container Tier 2 – DB or any other 3rd party Containers are focusing on communication Web containers – HTTP → CGI RMI containers – Java connectors IIOP containers – IDL connectors IIOP containers – IDL connectors Problematic when moving to large scales

3 Tier Model

Tier 1 - Web server

Tier 2 - Business server

Tier 3 – DB or any other 3rd party

Business server provides infrastructural services

Development focuses on service implementation

Highly scalable

Support various protocols

7

© All rights reserved to John Bryce Training LTD from Matrix group

Architecture

N Tier Model

2, 3 tier systems interaction

Client request might be handled by multiple systems One system must effectively interact with another B2B / EAI / SOA ...

8

XML for transferring data

HTML for applications. Describes plain data rather then how to present it Application that 'understands' the data – can present it if needed...

Present and future devices will consume mostly data - not view

We can do much more with this

than we can do with that:

9

© All rights reserved to John Bryce Training LTD from Matrix group

Architecture

XML for transferring data

Well formed

Set of basic syntax rules

Including:

Closing tags

Attribute values inside quotes

Case sensitive

Correct element nesting...

Part of W3C XML standard

XML parsers must not parse any non well-formed data Saves checks and manipulations for small & tiny devices For browsers & micro-browsers - XHTML

10

XML for transferring data

Validation and types

XML structure is described via XSD (Schema)

W3C standard

XSD Schema defines:

Element name & content

Attributes

Simple and complex types

Since XSD defines primitives (xsd:integer, xsd:date....) – objects can be described as well..

11

© All rights reserved to John Bryce Training LTD from Matrix group

Architecture XML for transferring data Schema example:

12

Architecture XML for transferring data **JOHN BRYCE** Leading in IT Education Schema example: <?xml version="1.0"?> <People xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:noNamespaceSchemaLocation="PeopleSchema.xsd"> <Person gender="M"> <Name>Bill</Name> <Age>35</Age <BirthDate>1984-04-13</BirthDate> </Person> <Person gender="F"> <Name>Dana</Name> <Age>47</Age> <BirthDate>1961-11-03</BirthDate> </Person> <Person gender="F"> <Name>Amy</Name> <Age>23</Age <BirthDate>1991-04-15</BirthDate> </Person> <Person gender="M"> <Name>David</Name> <Age>13</Age> <BirthDate>2000-07-02</BirthDate> </Person> </People> 13 © All rights reserved to John Bryce Training LTD from Matrix group

Architecture

XML Binding

Useful when developing application that integrates via XML Complex data structures are mapped to classes

Better approach then DOM

Java API for XML Binding – JAXB is included in JDK 7

14

With JAXB we get:

Generated classes according to schema Lightweight Java objects Auto Marshalling and Un-marshalling

17

© All rights reserved to John Bryce Training LTD from Matrix group

Architecture

Un-marshalling

Convert from XML to objects
Classes are generated by Binding Compiler
Each complex type is turned into
Interface (or inner interface)
Class Implementation (or inner class)

18

Un-marshalling

Standalone classes are determined according to the declaration in the schema

If an element is declared in a separate <complexType> tag, it will have a separate

19

Architecture

Un-marshalling

If the <complexType> definitions are inside other element <sequence>, then an inner class will be generated

20

Marshalling

Export objects from memory into XML stream Marshal operation takes:

The root element of the content tree (objects)

Output stream for writing XML

2

© All rights reserved to John Bryce Training LTD from Matrix group

Architecture

Example:

22

Generated classes view

```
@XmlAccessorType(XmlAccessType.FIELD)
@XmlType(name = "", propOrder = {"person"})
@XmlRootElement(name = "Person", required = true)
public class People {
 @XmlElement(name = "Person", required = true)
 protected List<PersonType> person;

public List<PersonType> getPerson() {
 if (person = null) {
 person = new ArrayList<PersonType>();
 }
 return this.person;
}

@XmlType(name = "GenderType")
```


XML vs. JSON

What is JSON?

Java Script Object Notation

Also self-descriptive text based protocol

Used for marshalling and un-marshalling Jscript objects

24

XML vs. JSON

Why is it an alternative for XML?

Better for small applications (like client side apps)

No parsers are needed

Contracts are less critical

Light integration

Jscript and Android developers prefers it

Got popular APIs for binding, handling & presenting JSON based data

25

© All rights reserved to John Bryce Training LTD from Matrix group

Architecture

XML vs. JSON

JAXB supports JSON as well

Root class is denoted with @XMLRootElement

No schema is needed – all adjustments are done with JAXB annotations

JSON has no strong standards as XML (yet..)

26

MVC Model 2

In JEE:

Controller – Servlet (automated in JSF) View – JSP Model – EJB

J2EE Presentation Tier patterns Service To Work – MVC Model 2 Dispatcher View– MVC Model 1

28

The problem with views

Mixing server side code in view causes some serious problems:

Value objects embedded in HTML It is never just HTML...(CSS, Jscript...) What if client requires something else than HTML ??

31

© All rights reserved to John Bryce Training LTD from Matrix group

Architecture

The problem with views

List of web frameworks that should help:

Echo, Cocoon, Millstone, OXF, Struts, SOFIA, Tapestry, WebWork, RIFE, Spring MVC, Canyamo, Maverick, Jpublish, JATO, Folium, Jucas, Verge, Niggle, Bishop, Barracuda, Action Framework, Shocks, TeaServlet, wingS, Expresso, Bento, jStatemachine, jZonic, OpenEmcee, Turbine, Scope, Warfare, JWAA, Jaffa, Jacquard, Macaw, Smile, MyFaces, Chiba, Jbanana, Jeenius, Jwarp, Genie, Melati, Dovetail, Cameleon, Jformular, Xoplon, Japple, Helma, Dinamica, WebOnSwing, Nacho,

Cassandra, Baritus, Stripes, Click, GWT, Apache Wicket

So many... means that:

none is really good enough...
maybe problems can't be solved with MVC model 2

32

The problem with views

AJAX – bigger than it seems...

AJAX technology encourages web modules to 'talk' using XML / JSON rather than HTML

33

© All rights reserved to John Bryce Training LTD from Matrix group

Architecture

Introduction to AJAX

Asynchronous Jscript And XML

AJAX is based on XMLHttpRequest Object
Is an interface implemented by a scripting engine
Allows scripts to perform HTTP client functionality

W3C standard

34

Introduction to AJAX

Classic way of interacting in web applications:

Page by page

Each page links or submits to another

Static or dynamic content produced by the server

Client side manipulation are done on downloaded data

Most of client state is kept on server side

35

© All rights reserved to John Bryce Training LTD from Matrix group

Architecture Introduction to AJAX View of classic architecture Browser HTML 1 SIBINI HTTP Request HTML 2 HTTP Response CGI Engine

Introduction to AJAX

AJAX way of interaction:

Same page generates request(s) & processes responses

Dynamic content handled also by the client Client downloads only the data he needs Client is notified asynchronously regarding data

receiving

Moving to single page applications

Using AJAX, web modules can focus on transferring data rather than view Client receives a single HTML loaded with Jscript functions & callbacks Jscript caller functions sends request data

Jscript callback processes response and renders it to page

Finally!

web modules input & output can be based on structured, self descriptive text formats

Future non-HTML clients may use the same modules & data

42

Future internet clients

Why is it so important to 'talk' via XML/JSON and not 'draw' HTMLs?

Internet is much more than visiting web-sites... Future client of the internet are not going to use keyboards and screens... HTML might be irrelevant

44

RPC

Architecture & Terms

Remote Procedure Call

Client invokes method on a Remote Object over a network

Client obeys a contract which is the Remote Interface

Remote object is a resource

Remote method is a service

In order to communicate both client & server uses sockets

Socket communication is determined according to the remote interface $\underline{\text{Stub}}$ - Client side socket

Skeleton - server side socket that is used as a proxy to the remote object

49

RPC

RPC in JEE

RMI – Remote Method Invocation provides a 2-tier infrastructure for Java clients rmic – is a compiler that generates stubs & skels

IDLJ

provides a 2-tier infrastructure for IIOP based clients idlj – generates Java stubs & skels out of IDL files

EJB – Enterprise Java Beans provides a full 3-tier infrastructure supports all protocols

51

© All rights reserved to John Bryce Training LTD from Matrix group

RPC

RPC in JEE

EJB - Remote Objects

Synchronous

Stateless Beans (pooled) Stateful Beans (passivated) Supports HTTP, Java IO, IIOP

A-synchronous

Message Driven Beans (JMS)
Both P2P & Publisher-Subscriber methods are supported

52

RPC

XML for RPC - Web Services

Main goal of XML is for application integration If the contract is in XML format it can be: describing services written in any language used by any client

If the stubs & skels will 'talk' via XML:
each may be written in a different language
xsd types can be used to describe primitives & objects

55

XML based RPC

WSDL

Role

Structure

SOAP

Role

Structure

SOAP over HTTP

SOAP action

JAX-WS

Creating a Java service

Publishing & testing

Using wsimport for generating clients

JEE support

57

© All rights reserved to John Bryce Training LTD from Matrix group

XML based Web Services

XML based RPC

Uses XML standard for contracts

Uses XML to call remote objects and get response

XML may be transferred over HTTP

XML may be passed trough TCP/IP directly

For asynchronous services (service that result with void)

XML can be sent as JMS text message

58

WSDL - stands for Web Services Description Language

Describes a resource & its services

Specifies the location

Details types and structure used to interact with the services

Provides information regarding binding style for generating stubs

Inner classes

Separate classes

59

© All rights reserved to John Bryce Training LTD from Matrix group

JOHN BRYCE XML based Web Services WSDL Structure Types · types are used to specify complex parameters format • parts are used to specify the message parameters Part message is an operation signature. for input - output mode, two messages are required Message port is used for defining message flow (operation) operation defines input & output messages Port Type Operation a link between a service and the SOAP message that **Binding** generated. Service SOAP Action name · input & output encoding · SOAP version in use 60 © All rights reserved to John Bryce Training LTD from Matrix group

SOAP

Simple Object Access Protocol

W3C Standard

Defines a standard way to wrap RPC requests & responses

Supports exceptions description (Faults)

Will usually be sent over HTTP

Can be unidirectional & bidirectional

Can be synchronous & asynchronous

SOAP Gateway is needed (skeletons in WEB tier)

65

© All rights reserved to John Bryce Training LTD from Matrix group

XML based Web Services

Soap structure

SOAP Envelope

SOAP Head

SOAP Body

SOAP Element

SOAP Fault

SOAP Attachment

66

SOAP & WSDL binding styles

Generating stubs to use SOAP is done in 2 different styles SOAP-RPC SOAP-DOCUMENTED

Style is specified in WSDL

69

© All rights reserved to John Bryce Training LTD from Matrix group

XML based Web Services

SOAP- RPC Style

WSDL sets all complex types internally

In Java – when generating RPC based stub, all types will be generated as stubs inner classes

70

SOAP- RPC Style

When no complex types exists prefer RPC:

Relevant when we use types that can be mapped to schema types directly Like: xsd:int, xsd:string, xsd:date, etc.

71

© All rights reserved to John Bryce Training LTD from Matrix group

XML based Web Services

SOAP- DOCUMENTED Style

WSDL holds references to external XSD schemas that defines all complex types

In Java – when generating DUCUMENTED based stub, all types will be generated as stand alone classes

72

Who comes first? Java or WSDL?

Java first

First we code our Java model, than we generate WSDL to describe our services Usually, we expose existing business logic Usually default mappings to WSDL works fine

Contract first

First we generate a WSDL, than we create a Java based interface & implement it Relevant when:

We are forced to work according to WSDL Java auto generated WSDL is too complex or not optimized

Both methods are supported in JAX-WS

75

© All rights reserved to John Bryce Training LTD from Matrix group

XML based Web Services

Mapping class methods via JAX-WS annotations

76

- @ WebService annotation
 - Used for classes
 - Important attributes:
 - name specifies the name of the web-service when pointing to the WSDL
 - default value the name of the mapped class of interface
 - wsdlLocation— the location of the WSDL when not automatically generated
 - default value http://<host>:<port>/<app dir>/<service name>?wsdl
 - example: http://localhost:8080/brokerApp/stockWS?wsdl
 - endpointInterface— specifies the name of business interface
 - default the class itself if POJO or remote interface for Remote Objects

77

© All rights reserved to John Bryce Training LTD from Matrix group

XML based Web Services

- @ WebMethod annotation
 - Is used at the method level
 - denotes method to be included in the WSDL as an operation
 - Attributes:
 - operationName
 specifies the name of the web-service operation
 default value the actual name of the mapped method
 - exclude

 a flag indicates if the method will be documented in WSDL or not default value true
 - action
 — the SOAP action header that is bounded to this operation default none

<u>SOAP Action</u> – A HTTP header that allows the system to map a WS client call to the desired destination efficiently. Without SOAP Action the SOAP message has to be parsed & examined in order to be correctly delegated to destination.

78

Main JAX-WS Annotations

@WebParam

Method param level – sets a parameter of an operation

Defines – name, namespace (for DOCUMENT style) and mode (IN / OUT / INOUT)

@WebResult

Method param level – sets a result of an operation Defines – name, namespace (for DOCUMENT style)

79

© All rights reserved to John Bryce Training LTD from Matrix group

XML based Web Services

Main JAX-WS Annotations

@SOAPBinding

Class level - Sets SOAP-WSDL binding

Defines – DOCUMENT(default) / RPC SOAP style and encoding to use:

LITERAL (default) – the XML in the body is taken as is ENCODED – currently not supported

@RequestWrapper

@ResponeWrapper

Sets a Java class to listen to ingoing and outgoing calls

80

Main JAX-WS Annotations

@WebFault

Class level – Used for JAX-WS generated Exception classes

81

© All rights reserved to John Bryce Training LTD from Matrix group

XML based Web Services

- o @ OneWay annotation
 - Is used at the method level
 - o specifies that the service response returns an empty message
 - o must be used in addition to @ WebMethod annotation
 - o may denote methods that returns values (not just void) but no response is sent

82

Deploying as web module (*.war):

Instead of using main to deploy - we'll use XML

XML file name: sun-jaxws.xml

XML location: root-context\WEB-INF

85

© All rights reserved to John Bryce Training LTD from Matrix group

Exercise

Lab 1 - Phase 1

In this exercise you are about create and publish Java POJO as XML based Web service using JAX-WS

86

Client code example:

```
public class Client {
 public static void main(String[] args){

 BusinessService service = new BusinessService();
 Business calc = service.getBusinessPort();
 System.out.println("Call Started...");
 System.out.println(calc.sum(100,200));
 System.out.println("Call Ended...");
}
```

89

© All rights reserved to John Bryce Training LTD from Matrix group

Exercise

Lab 1 - Phase 2

In this exercise you are about create a standalone Java client to test your service

90

JEE Support

JEE 5 includes JAX-WS

EJB technology

Stateless (EJB 3.0) & Stateful (EJB 3.1) EJBs can be deployed as web services WSDL is generated & published on deploy time

```
import javax.jws.*;

@Stateless
@WebService
public class StockBean implements IStock{
 @WebMethod
 public double getQuote(String symbol){
 return 100.33;
 }
}
```

91

© All rights reserved to John Bryce Training LTD from Matrix group

XML based Web Services

JEE Support - Messaging Services (JMS)

JMS - Java Messaging Services

API for Asynchronous messaging system
Allows systems with different lifetime to communicate

SOAP messages are wrapped as JMS Object Messages

JMS supports 2 ways of asynchronous interaction:

P2P – Point to Point
Pub-Sub – Publisher to Subscribers

92

Big data - the challenge

Parallel computing

NoSQL DBs

Saving bandwidth & faster response

Introduction to REST

HTTP for RPC

JAX-RS - RESTful

Creating a Java service

Publishing & testing

Using Jersey client API for generating clients

Tokens & session management

WADL

JEE support

93

© All rights reserved to John Bryce Training LTD from Matrix group

REST based Web Services

Big data - the challenge

From single & concurrent to parallel & cloud computing Using NoSQL DB in addition to the classic relational DB

Saving bandwidth & performance

XML is a very inefficient protocol uses tags to wrap data

XML forces the use of parsers

SOAP is an additional protocol on top of HTTP

94

Introduction to REST

REST – REpresentational State Transfer

is an HTTP 'enrichment' that provides advanced RPC passing data in any format including XML, JSON and binary data

REST can be counted as part of HTTP unlike SOAP which is a separate protocol

95

© All rights reserved to John Bryce Training LTD from Matrix group

REST based Web Services

HTTP for RPC

Client may use the following HTTP features in order to invoke a service:

URI - path can determine the endpoint class and even method

ACCEPT header – used by the client to specify response MIME type service methods may result in different MIME types

client call can be delegated to method that produces the MIME type it expects

METHOD – GET, POST, DELETE, PUT, HEAD

each method can be mapped to several HTTP-methods client call is delegated to the method matches client HTTP request method

96

HTTP for RPC

Suggested way to implement business according to HTTP method

HTTP Method	Single element	Collection
GET	Fetch an element from a collection	Fetch the whole collection
PUT	Replace or create new element in a collection	Override one collection with a new one
POST	Assign a value to an object	Add new value to a collection
DELETE	Delete a specific element from a collection	Delete the entire collection

97

© All rights reserved to John Bryce Training LTD from Matrix group

REST based Web Services

JAX - RS - RESTful

Java API for creating RESTful based web-services

Uses Jersey implementation as RI

Uses annotations much like JAX-WS

4 principles to make it fast and simple:

Identify - tracking endpoints is based on URI

Unified interface – using HTTP methods (GET,POST,DELETE,PUT...)

Self descriptive content - XML, JSON...

Stateful interaction - by attaching session data or using tokens

JAXB used for XML and JSON

98

Java RI is called Jersey

Acts as a REST server

Provides a servlet to proxy REST activity
Provides basic client capabilities for testing
Default scope for services is 'request'

Jersey Client API is not part of the standard

99

© All rights reserved to John Bryce Training LTD from Matrix group

REST based Web Services

JAX - RS Annotations

@Path

100

Class & method level

@Path("/helloworld")
public class HelloWorldService {

Sets the URI pattern that points to the underlying resourse

@Path("/helloworld/{userName}")

May take path parameters to use later

@Path("/helloworld")
public class HelloWorldService {
 @Path("/dolt")
 public void doSomething(){...

When used in both class & method:

JAX - RS Annotations

@GET/ @POST/ @PUT/ @DELETE
Method level or class level (for all methods)
Define the HTTP request type that the method replies to

@Path("/helloworld")
public class HelloWorldService {
 @POST
 public void doSomething(){...

101

© All rights reserved to John Bryce Training LTD from Matrix group

REST based Web Services

JAX - RS Annotations

@PathParam
Method level

Maps a @Path parameter to a method parameter

@Path("/helloworld/{userName}")
public class HelloWorldService {
 @GET
 public String getUser(@PathParam("userName") String user){ ...

102

105

Building and publishing RESTful module:

Step 2 - Configure Jersey servlet and register "hello" WS

```
WEB-INF\web.xml
<?xml version="1.0" encoding="UTF-8"?>
<web-app ...>
  <display-name>Hello In Different Formats</display-name>
  <servlet>
 <servlet-name>Jersey REST Service</servlet-name>
 <servlet-class>com.sun.jersey.spi.container.servlet.ServletContainer/servlet-class>
 <init-param>
 <param-name>com.sun.jersey.config.property.packages</param-name>
 <param-value>hello.in.different.formats
 </init-param>
 </servlet>
 <servlet-mapping>
 <servlet-name>Jersey REST Service</servlet-name>
 <url-pattern>/rest/*</url-pattern>
 </servlet-mapping>
</web-app>
 © All rights reserved to John Bryce Training LTD from Matrix group
```


Exercise

Lab 2 - Phase 1

In this exercise you are about create and publish Java POJO as REST based Web service using JAX-RS

109

© All rights reserved to John Bryce Training LTD from Matrix group

REST based Web Services

Creating RESTful client Jersey offers simple client API

```
public class Test {
 public static void main(String[] args) {
 ClientConfig config = new DefaultClientConfig();
 Client client = Client.create(config);
 URI baseUri = UriBuilder.fromUri("http://ip:port/hello.in.different.formats").build();
 WebResource service = client.resource(baseUri);
 // Get plain text
 System.out.println(service.path("rest").path("hello").accept(MediaType.TEXT_PLAIN).get(String.class));
 // Get XML
 System.out.println(service.path("rest").path("hello").accept(MediaType.TEXT_XML).get(String.class));
 // The HTML
 System.out.println(service.path("rest").path("hello").accept(MediaType.TEXT_HTML).get(String.class));
}
```

110

Exercise

Lab 2 - Phase 2

In this exercise you are about create a standalone Java client to test your service

111

© All rights reserved to John Bryce Training LTD from Matrix group

REST based Web Services

Working with CGI

It is very easy to use Servlets API in your services Why would we do it?

Scope management request, session, application

Do some custom request / response processing

How do we use it?

Simply inject anything needed from Servlets API

Request, response, context...

Use @Context

@Path("/phoneBook")
public class Hello {

@Context private HttpServletRequest req;
@Context private ServletContext ctx;
...
}

112

Session management

On server side - simply inject HttpServletRequest

Use req.getSession(..) in order to obtain HttpSession instance embed a session cookie

Use session's attributes to hold user session state

On client side – you need to plant the session cookie on each request

To do that we obtain all response cookies

Then we place all cookies (including session cookie) on your request via builders

Builder is held in a WebResource object
Since WebResource are <u>immutable</u> – the only way to load cookies on it is via builder

113

114

© All rights reserved to John Bryce Training LTD from Matrix group

JOHN BRYCE **REST based Web Services** Session management Server side @Path("/shop") public class StoreCart { @Context private HttpServletRequest req; public void startSession(){ HttpSession session = req.getSession(true); Client side ClientResponse resp = service.path("somePath").accept(...).get(ClientResponse.class); WebResource wr=service.path("someOtherPath"); WebResource.Builder builder=wr.getRequestBuilder for(Cookie c:resp.getCookies()){ • get response with session cookie build a request (WebResource) obtain Builder in order to update request builder.cookie(c); load all cookies from response onto builder submit request via builder ...builder.accept(...); _

Applying declarative security In web.xml:

1-Define roles

2- Set authentication method (also in web.xml)

115

© All rights reserved to John Bryce Training LTD from Matrix group

REST based Web Services

Applying declarative security In web.xml:

3-Map roles to url patterns of your RESTful servlet

116

Applying declarative security

4- Use security annotations to declare roles access on your service

```
package hello.in.different.formats;
 @Path("/hello")
 Security annotations:
 @RolesAllowed({"admin","guest"})

 @RolesAllowed – lists permitted roles

 public class Hello {

 @DenyAll – allows non-logged users

 @PermitAll – permits all declared roles

 None – available to anyone

 @RolesAllowed("admin")
 @GFT
 @Produces(MediaType.TEXT_XML)
 public String sayXMLHello() {
 return "<?xml version=\"1.0\"?>" + "<hello> Hello JAX-RS" + "</hello>"; }
 @PermitAll
 @GET
 @Produces(MediaType.TEXT_HTML)
 public String sayHtmlHello() {
 return "<html> " + "<title>" + "Hello JAX-RS" + "</title>" +
 "<body><h1>" + "Hello JAX-RS " + "</body></h1>" + "</html> "; }
117
```

REST based Web Services

Performing BASIC authentication

Add 'HTTP Basic Authentication' header to the HTTP May use Jersey HttpBasicAuthFilter to do that

Adds the header only if doesn't exist

Accepts username and password

Username and password are for creating user Principal

Principals are then mapped to application roles

118

Performing BASIC authentication – example:

```
public class Test {
  public static void main(String[] args) {
 ClientConfig config = new DefaultClientConfig();
 Client client = Client.create(config);
 client.addFilter(new HTTPBasicAuthFilter("username", "password"));
 URI baseUri = UriBuilder.fromUri("http://ip:port/hello.in.different.formats").build();
 WebResource service = client.resource(baseUri );
 ...
}
```

© All rights reserved to John Bryce Training LTD from Matrix group

REST based Web Services

Web Application Description Language - WADL

XML format

Describes how to use a web resource

Path

Request method

Request parameters

Response format

Target – REST client stub auto-generation

Status

WADL was promoted by SUN to become a W3C standard $\,$ - not yet Java support for WADL

By open source tools (like AXIS for XML based WS) Wadl2java utility...

Not included in JAX-RS & JEE6

120

119

WADL

Main elements

```
<application> - the root element
```

<resources> - contains all the resources described in the document

<resource> - describe the resource itself, holds the path to it

<method> - describes a method for the invocation (GET/POST....)
<request> - describes the request and response structure

<param> <option> - describe a parameter name, type (xsd:) and optional values

<representation> - specifies request body MIME-TYPE

<response> - describes the response status code and its MIME type

<representation> - specifies response body MIME-TYPE

121

© All rights reserved to John Bryce Training LTD from Matrix group

REST based Web Services

WADL – simple example

</resources>

Calling to http://example.co.il/rest/employees is available via POST & GET POST – probably add a new employee GET – fetch employee list

122

JOHN BRYCE **REST based Web Services** WADL - placeholder for query-param <application xmlns="http://wadl.dev.java.net/2009/02"> <resources base="http://example.co.il/rest"> <resource path="employees"> <method name="GET"> <request> <param required="false" default="1" name="empID"/> </request> </method> </resource> </resources> Calling to http://example.co.il/rest/employees?1234 </application> is available via GET empld will get the value 1234 and delegates it to the emplD method parameter 124 © All rights reserved to John Bryce Training LTD from Matrix group

JEE 6

JAX – RS included Server side only

125

Java Web Services Lab Guide

Written by Rony Keren
Internet Team
John Bryce Training Center

Version: 1.0

Lab 1 - JAX-WS

Item Stock Web Service

Phase 1 - Server Side

- Create basic Java project
- Create class store.Item
 - o attributes:

name : Stringcategory : Stringprice : floatamount : int

- o methods
 - getters / setters
 - override toString() to print item details
 - override equals(Object o) to check according to name, price & category
 - Add default constructor
 - Add another constructor that takes name, category & price
- Create service class store.StoreService
 - o attribute:
 - stock : ArrayList<Item>
 - o methods:
 - addItem(Item): void
 - removeltem(Item): void
 - getItem(String name, String category) : Item
 - getItemsByCategory(String category) : Item[]
 - getAllItems(String category) : Item[]
 - getAmount(): int
 - o Map class & methods to become a web-service via JAX-WS annotations
 - Use DOCUMENTED style
 - So Item schema (XSD) is generated
 - Client will use stand alone classes rather than inner classes
- Create PublishStoreWS class with main method
 - Publish your service to http://localhost:8080/StoreWS/store
 - o Test the generated WSDL & Item schema

Phase 2 - Client Side

- While your service is running, use wsimport utility to generate client stub and types
 - o Make sure that the destination directory exists before using wsimport
- Create a new Java project
- Drag the generated files to your project and place in the matching package
- Create a TestStoreWS client to verify all works fine

Lab 2 - JAX-RS

Item Stock Web RESTful Service

Phase 1 - Server Side

- Create dynamic web project
- Drag all the required jars to Web Content\ WEB-INF\lib
 - o you'll find these file in the exercise directory : exercise\WEB-INF\lib
- Drag web.xml to Web Content\ WEB-INF
 - o you'll find these file in the exercise directory: exercise\WEB-INF
- Import the 2 provided classes for your service (found at exercise\src):
 - o items.ltem
 - attributes:

name : Stringprice : float

- methods
 - getters / setters
 - toString() to print item details
 - equals(Object o) to check according to name& price
 - default constructor
 - another constructor that takes name & price
- NOTE: it is denoted with JAXB annotation @XMLRootElement so items can be marshaled & un-marshaled
- o items.ltemCart
 - attribute:

• cart : ArrayList<Item>

- methods:
 - addItem(Item): void
 - removeItem(String itemName): void
 - getAll(): List<Item>
 - getItems (String itemName) : Item
- Create items.ItemService class to enable REST based interaction:
 - Session management is done via tokens
 - Define an attribute Map<String,ItemCart>
 - Each entry is a 'client session'. String is used as a session token
 - Add the following methods
 - createCart()
 - This method randomize a token (number) for the client, instantiates an empty ItemCart and puts both in the map collection for future use.
 - · invoked via GET & uses a dedicated path
 - returns the token as plain text so it can be used as a <u>path</u> <u>parameter</u> on the next calls.

- getAllItems(String token) : Item[]
 - Fetches all items for the client according to a given token
 - invoked via GET
 - returns array of items as APPLICATION_JSON
- addItem(String token, String name, String price): String
 - creates a new Item and adds it to the client cart
 - invoked via POST
 - returns itemName+" added" as plain text
- removeItem(String token, String name) : String
 - removes the specified item from client cart
 - invoked via DELETE
 - itemName+"removed" as plain text
- Edit web-xml
 - o register Jersey servlet & initialize it with the package of your new service
 - o map the servlet to a url pattern like "rest\jaxb"
- Deploy the project to TomCat web server and launch server
- Make sure there is no deployment errors & take the server down

Phase 2 - Client Side

- In the same project (where all Jersey implementations are set already) create a new package – 'client'
- Create a client.RESTfulltemClient class with main method
- Implement main to test your service:
 - o first build the resource and connect
 - o than call 'createCart' to obtain a token
 - o now, use the token to invoke addItem, removeItem, getItem & getAllItems to verify that session state is maintained and that the service works well.
- In order to run your client:
 - o first, run the whole project on server (client main is ignored)
 - o run your test as a Java application