Seminar on Restful Web Services

Adhin Prakash , 19132406 , 08

Seminar Contents

- Introduction.
- What is REST?
- Characteristics of REST.
- Principles of REST.
- REST Architecture.
- SOAP v/s RESTful.
- RESTful Advantages.
- Disadvantages of RESTful.
- Conclus'i'on.

Abstract

- By its nature, user actions within a distributed hypermedia system require the transfer of large amounts of data from where the data is stored to where it is used.
- Thus, the Web architecture must be designed for large-grain data transfer.

Introduction

- A RESTFul web services are based on the HTTP methods and the concept of REST.
- A RESTFul web service typically defines the base URI for the services, the supported MIME-types (XML, Text, JSON, user-defined,...) and
- The set of operations (**POST, GET, PUT, DELETE**) which are supported.

What is REST?

- REST defines a set of architectural principles by which you can design Web services that
- focus on a system's resources, including how resource states are addressed and
- transferred over HTTP by a wide range of clients written in different languages.

ENTERPRISE API MANAGEMENT

DESIGN/DEPLOY

TEST/MONITOR

SECURE

LIFECYCLE

ORCHESTRATE

INDUSTRY VERTICALS

HEALTHCARE

PUBLIC SECTOR

BUSINESS FUNCTIONS

AI/NLP

DATA/TEXT

BUSINESS FUNCTIONS

COMMUNICATION

FRAUD

LOGISTICS/MAIL

FINANCE

OTHER

REST Web Services Characteristics

- Client-Server: a pull-based interaction style: consuming components pull representations.
- **Named resources** the system is comprised of resources which are named using a URL.
- **Uniform interface**: all resources are accessed with a generic interface (e.g., **HTTP GET, POST, PUT, DELETE**).

Principles of REST Web Service

- Describe how your services are to be invoked using either a WSDL document, or simply an HTML document.
- Categorize your resources according to whether clients can just receive a representation of the resource,
- or whether clients can modify (add to) the resource.

RESTful Web Services Architecture

SOAP v/s **RESTful**

69%[°] • REST

Representational State Transfer

Rest is a simple way of sending and receiving data between client and server and it doesn't have very many standards defined. You can send and receive data as JSON, XML or even plain text. It's light weighted compared to SOAP. *3

23% SOAP

Simple Object Access Protocol

SOAP is a method of transferring messages, or small amounts of information, over the Internet. SOAP messages are formatted in XML and are typically sent using HTTP (hypertext transfer protocol).¹³

8%²
JavaScript / XML-RPC

REST Design Guidelines

- Queries should not return an overload of data. If needed, provide a paging mechanism.
 For example, a "product list".
- GET request should return the first n products (e.g., the first 10), with next/prev links.

A few Tests of RESTfulness

- Can I do a GET on the URLs that I POST to?
- If so, do I get something that in some way represents the state of what I've been building up with the POSTs?
- HTML forms almost always fail miserably.

Advantages

- Scalable component interactions
- General interfaces
- Independently deployed connectors.
- Reduced interaction Latency.
- Strengthened Security.
- Safe Encapsulation of legacy systems.

..Advantages

- Separates server implementation from the client's perception of resources ("Cool URIs Don't Change").
- Scales well to large numbers of clients.
- Enables transfer of data in streams of unlimited size and type.

Disadvantages

- It sacrifices some of the advantages of other architectures.
- Stateful interaction with an FTP site.
- It retains a single interface for everything.

Conclusiion

- Service-Oriented Architecture can be implemented in different ways.
- General focus is on whatever architecture gets the job done.
- The decision of which to use depends entirely on the circumstances of the application.

Thankss