

REST Web Services with java

- -Prakash Badhe
- -Mail:prakash.badhe@vishwasoft.in

Soap Web Services

- Manage language independent interactions across different platforms and applications
- Different versions evolved one by one to support additional features.
- Interoperability is still an issue across different implementations and versions.
- Heavy dependencies on the soap library and other xml implementations.
- Non-xml data format support is limited only in the form of attachments.
- Performance is an issue for mission critical applications.

What is wrong with SOAP Services?

- Language first mindset
- WSDL imposes tightly coupled dependencies between services and consumers
- No support for dynamic and functional languages
- With a few exceptions: WS protocols are not ready for the internet
- We have too many WS protocols and too many versions

Web Services Standards Overview

Enter 'REST' Services

- REST is 'Representational State Transfer'...
- REST is an architectural style rather than a protocol which removes the dependencies on soap and xml standards as wsdl,uddi etc.
- REST supports any understandable data formats across applications.
- REST works currently only with Http.
- REST specifies Resources/data on server rather than actions on them..
- REST specifies transfer of the state of Resource across applications.

REST Principles

Resource based (not service based)

Addressability (name everything that matters)

Statelessness (no stateful messages exchanged with a resource)

Relationships (expressed through links)

State Machine interactions (not business processes)

HTTP based

What is Resource?

- A resource is something "interesting" in the system
- Can be anything
 - Spreadsheet (or one of its cells)
 - Blog posting
 - Printer
 - Winning lottery numbers
 - A transaction
 - Others?
- Making your system Web-friendly increases its surface area
 - You expose many **resources**, rather than fewer *endpoints*

Resources on the Web

Resources are not only represented as XML

- XML formats (HTML, XHTML, RSS, etc.)
- JPG, GIF, PNG
- MP3, WAV, OGG
- Anything else that can be on the web.

Resource Nouns

- Important 'things' (nouns) are Resources
 - Addressed through a URI
- Uniform interface (verbs)
 - In HTTP: GET, PUT, POST, DELETE
- Verb-noun seperation makes integration easier
 - GET /customer/45 Instead of getCustomer(45)

REST verbs and nouns

- REST works with resources as nouns with their identities.
- The state of these nouns is shared with clients over http methods
- The http methods are specified as verbs in REST
 - Get: get the resource state/values
 - Post : post new resource
 - Put : update the resource state
 - Delete :delete the resource on server
 - Options: read the options available with server.
 - Head: set the http headers on server.

REST Commandments

- Give every "thing" an ID
- Link things together
- Use standard methods
- Communicate statelessly

Addressability of resources

- Resources MUST be represented by URIs
- Retrieve a representation of a resource: GET
- Get metadata about an existing resource: HEAD
- Create a new resource: PUT to a new URI, or POST to an existing URI
- Modify an existing resource: PUT to an existing URI
- Delete an existing resource: DELETE
- See which of the verbs the resource understands: OPTIONS

Resource Links

- Resources contain links (or URI templates) to other resources
- Links act as state transitions
- Think of resources as states in a state machine
- And links as state transitions
- Application (conversation) state is captured in terms of these states

Statelessness

- The interactions with resources are stateless
- Resource state is always kept in the server and sent to the client as representations
- Application state is always kept in the client and is used to modify the state of resources
- Statelessness increments scalability (self contained messages) ..see the overhead of managing Stateful EJB..
- Avoids putting resources in inconsistent state

State management

- REST mandates that state be either turned into resource state, or kept on the client.
- Reduces burden on the server..increases scalability on the server
- Reduces coupling with a specific machine

Http based

- REST principles are not HTTP dependent
- But in practice now REST is be considered an HTTP dependent architecture style
- REST expresses dependencies on HTTP specific concepts such as verbs, URIs and headers
- In the future....non HTTP-based REST will come up..

Need of REST

- We need a natural way to model resourcebased services
- We should leverage the principles of the web on SOA applications

REST vs SOAP Battle

Java support for REST

- Jax-RS is the new java specification standard for implementing and consuming REST web services.
- Implementations a are Jboss RestEasy, Jersey platforms.

SOAP and REST

- REST is ready for the enterprise
- REST is strong at:
 - Internet scale computing
 - High levels of interoperability
 - Resource Oriented operations
- SOAP/WS is strong at:
 - Complex security (Trust and Federation)
 - Multi-transport services
 - Occasionally connected applications
- SO scenarios in the real world are typically enabled by a combination of WS and REST

REST for Mobile clients

- By using REST over HTTP instead of SOAP, we can drastically reduce the overhead of message processing
- An HTTP server implementation is feasible for a mobile device

http://opensource.nokia.com/projects/mobile-web-server/

REST on the WEB

- Google
 - GData, OpenSocial
- Standards
 - Atom, WebDAV
- Amazon
 - S3, SimpleDB
- Microsoft (!)
 - Project Astoria, Web3S
- Um... the Web.

Resources on Social Web

- Users consume content by a lot of sources, in many formats. (Web, Feeds, YouTube, Amazon, Flickr, etc.)
- Users share things they find interesting by exposing a Feed, through Google Reader, Facebook, and FriendFeed.
- The people who read the feeds may share the content with their contacts as well.

ATOM protocol and resource

- Atom Syndication Format
 - A Feed specification based on RSS 2.0
- Atom Publishing Protocol
 - a simple HTTP-based protocol for creating and updating web resources.

Google OpenSocial

 Open Competitor to Facebook's Application Platform

- Exposes Three RESTful APIs:
 - People and Friends data API
 - Activities data API
 - Persistence data API

Constraints for the REST

REST has four architectural constraints:

- separation of resource from representation,
- uniform interface,
- self-descriptive messages, and
- hypermedia as the engine of application state.

Resource Oriented Architecture

- ROA is the term for REST on HTTP/URI
- A Service consists of all the resources available within a certain domain of control
- Since REST is a type of SOA, ROA is an implementation of SOA as well.

Questions?

Thank You!