Integrácia – SOA – REST

REST vs. SOAP (WS-*)

Peter Rybár peter.rybar@centaur.sk

Obsah

- Integrácia
- SOA
- REST vs. SOAP (WS-*)
 - SOAP (WS-*)
 - REST
 - REST Anti-patterns
 - REST Patterns
 - REST pre a proti
- Otázky

Integrácia

- Systémová Integrácia
 - Spájanie komponentov do jedného systému aby fungoval ako celok.
- Integrácia v IT
 - Spájanie rôznych softvérových aplikácií fyzicky a funkčne.
- Enterprise Application Integration (EAI)
 - Použitie softvéru a architektonických princípov na integráciu sady aplikácií
 - ⇒ Architektúra

SOA

Servisne Orientovaná Architektúra

SOA

Čo je to SOA?

 Na túto otázku je ťažké jednoznačne odpovedať.

Rôzni ľudia chápu tento pojem rôznym spôsobom.

HOW TO GET A SOA

SOA

• SOA – architektúra orientovaná na služby

- Pracovná jednotka Služba
- Výsledkom služby je zmena stavu poskytovateľa alebo konzumenta

- Poskytovateľ aj konzument služby:
 - Softvéroví agenti

SOA a služby

Služba

- Endpoint
 - Adresa služby (URI).
- Kontrakt
 - Rozhranie, kolekcia všetkých správ podporovaných službou.
- Správa
 - Základná jednotka komunikácie
 - HTTP správa, SOAP správa, JMS, SMTP, ...

SOA - Pravidlá

SOA musí spĺňať nasledujúce pravidlá:

- Správy sú popisné
 - Hovoria čo sa má vykonať, nie ako sa to má vykonať.
- Otvorený formát správ
 - Formát ktorý chápu všetky zúčastnené strany.
- Rozšíriteľnosť správ a rozhraní
 - Inak by poskytovateľ a konzument služby boli viazaní na určitú verziu.
- Objaviteľnosť služieb
 - Flexibilný mechanizmus, nemusí sa jednať o centralizovaný register.

SOA – implementácie

- WEB (1990)
- CORBA (1991)
- XML-RPC (1998)
- WS-* (1998)
 - SOAP RPC/literal
 - SOAP Document/literal (2001)
- **REST** (2000)

SOA – Web implementácie

REST vs. SOAP (WS-*)

Ako priviesť Web naspäť do Web Služieb

Web Sites (1992)

WS-* Web Services (2000)

@2009 - Cesare Pautasso, Erik Wilde

RESTful Web Services (2007)

WS-* Web Services (2000)

S

©2009 - Cesare Pautasso, Erik Wilde

WS-* Standards stack

REST Standards stack

REST vs. WS-*

REST vs. WS-*

REST vs. WS-*

- Web svet globálne prístupných informácií
- Aplikácie publikujú dáta na Webe prostredníctvom URI
- Web univerzálne transportné médium pre informácie
- Aplikácie vzájomne interagujú zostávajú mimo Web

SOAP (WS-*)

SOAP

Čo je SOAP?

- Započal v 1998 ako remote procedure call protocol
 - Mal prejsť cez firewall (Simple Object Access Protocol)
 - Prvé verzie SOAP:
 - Definovali extenzibilný message formát založený na XML
 - Serializácia do RPC parametrov v XML
 - Transportný protokol HTTP prechádzal cez firewall
- Posledných 7 rokov vývoja SOAP:
 - Flexibilnejší prenos XML dát document / literal
 - Protocol agnostic nezávislosť na transportnom protokole

SOAP je iba SOAP

SOAP

 Protokol "framework" na dosiahnutie potrebnej interoperability medzi message-based middleware nástrojmi

Priemyselný štandard
 Keď dvaja robia to iste, nemusí to byt vždy to isté

Na čo sú SOAP WS dobré?

- SOAP/WSDL komunikačná technológia poskytujúca interoperabilitu, spoločnú bázu pre messaging aplikácie pracujúce spoločne nad HTTP
- Legacy reuse a integrácia
 - Zastaralé systémy nie sú Web-friendly (nepoužívajú HTTP) – používajú multicast, RPC/RMI binárne protokoly, asynchrónny messaging, dávkové hromadné transféry
- Flexibilita a adaptácia
 - Ten istý interface je možné naviazať na rôzne protokoly podľa toho ako sa menia biznis a technologické požiadavky

SOAP Web Services slabosti

- Priveľká komplexita
- Problematický štandardizačný proces

- Nezačína sa už podobať na niečo? CORBA?
- Kedy už SOAP WS interoperability začne konečne skutočne fungovať?
- Naozaj potrebujeme platiť za použitie XML nízkym výkonom?

SOAP Web Services slabosti

- Skryté problémy
 - Absencia architektonickej koherencie
 - Fragmentácia
 - Design by committee
 - Feature Bloat
 - spájanie konkurujúcich si špecifikácií
 - Absencia referenčnej implementácie
 - Štandardizácia nad štandardami (WS-I)

SOAP slabosti?

 Show me the interoperable, full and free implementations of WS-* in Python, Perl, Ruby and PHP.

You won't see them, because there's **no intrinsic value in WS-*** unless you're trying to **suck money out of your customers**.

Mark Nottingham, ex BEA, Principal Technical Yahoo!

http://www.mnot.net/blog/2006/05/10/vendors

REST

Čo je REST?

REST

- Representational State Transfer
- Roy Fielding PhD, 2000
- Architektonický štýl

- REST stojí na princípoch, ktoré umožňujú HTTP byť tak dobre škálovateľný
- REST "je Web" nie je tunelovaný cez Web

Principy:

- 1. URI identifikácia zdroj (všetko je zdroj)
- 2. CRUD jednotné rozhranie pre všetky zdroje
- 3. Reprezentácie rôzne podoby správy (MIME)
- 4. Bezstavovsť umožňuje škálovateľnosť
- 5. Hypermédiá prelinkovanie médií/reprezentácií

• URI:

- Všetko sú zdroje ↔ ROA
- Zdroje sú identifikované URI
- Zdroje sú podstatné mená

http://example.net/customer

http://example.net/car

http://example.net/shopping-cart

CRUD:

- jednotné rozhranie pre prácu so zdrojmi
 - POST Create, vytvára nový zdroj
 - GET Read, bezpečná operácia
 - PUT Update, idempotentná operácia
 - DELETE Delete, idempotentná operácia

- Reprezentácie:
 - Ku zdroju pristupujeme cez reprezentácie
 - Jeden zdroj viacero reprezentácií

- Reprezentácie:
 - Ku zdroju pristupujeme cez reprezentácie
 - Jeden zdroj viacero reprezentácií
 - text/html, image/png, application/pdf
 - Typ reprezentácie je v HTTP hlavičke
 - Request Accept
 - Response Content-Type

Bezstavovsť:

- HTTP server nepozná stav
 - Neexistuje HTTP Session!
- Klient udržuje stav cez linky
 - Funguje back button
 - Funguje bookmarkovanie

- Hypermédiá:
 - Reprezentácie zdrojov hypermédiá
 - Hypermédiá obsahujú linky na iné médiá
 - Zmena stavu klienta cez linky v hypermédiách
 - Linky poskytuje server

RESTful Web Application Example

High REST vs. Low REST

- Best practices sa rôznia:
 - Low REST
 - HTTP GET pre idempotentné požiadavky,
 POST pre všetko ostatné
 - Odpovede v ľubovoľnom MIME Type (XHTML)
 - High REST
 - Doporučované používanie "pekných" URI
 - Plné využitie GET, POST, PUT, DELETE
 - Využitie dátových MIME Type formátov JSON,
 YAML, ATOM

• Čo REST nie je:

- POX (Plain Old XML) bez SOAP obálky
 - Zneužíva Web rovnako ako WS-*
- Použitie HTTP GET/POST pre RPC
 - HTTP je aplikačný protokol
 - HTTP nie transportný protokol pre volanie vzdialených metód

- Tunelovanie cez HTTP GET
 - http://example.net/api?method=find&id=37
 - http://example.net/api/find/37

- Tunelovanie cez HTTP POST
 - POST http://example.net/api/


```
<method name="find">
 <id>37</id>
</method>
```


TUNNELING

In real life it can prove your courage.
On the internet it proves you're a
douche bag.

Web Service Example (from REST perspective)

- Ignorovanie HTTP Cache
- Ignorovanie HTTP Status Codes
- Nesprávne použitie Cookies
- URL nereprezentuje aplikačný stav
- Opomínanie hypermédií, prelinkovania
- Ignorovanie MIME Types application/xml
- Opomínanie samo-popisnosti

- Coollection Resource súvisiace resources spájať do skupín
 - Riešenie
 - Zmeniť položky kolekcie na resources
 - Použiť linky ako odkazy na prvky kolekcie
 - Príklad
 - GET http://example.net/customers

- Paging Coollection výsledky sú príliš veľké aby sa získali naraz
 - Riešenie
 - Zmeniť položky kolekcie na resources
 - Vracať subset kolekcie
 - Uviesť linky na nasledujúci a predošlý subset

Príklad

– GET http://example.net/customers

 Špecializované Pohľady – potrebujeme rôzne pohľady na resorce

Riešenie

- Vytvoriť ďalšie resources zodpovedajuce iným pohľadom
- Uviesť linky na resorces ďalších úrovní

Príklad

- http://example.net/customers
- http://example.net/customers?region=3
- http://example.net/customer-addresses
- http://example.net/customers/new?limit=20
- http://example.net/orders/2009/09/02/120-350

- Vytváranie Resources resorces sú vytvárané konkurenčne a vyžadujú unikátne URI
 - Riešenie 1
 - POST dáta na URI kolekcie, ktorá bude dáta obsahovať
 - Server vytvorí URI/UUID pre nový resource
 - 201 HTTP Response Code + Location HTTP Header s vygenerovaným URI
 - Riešenie 2
 - Klient vytvorí UUID
 - PUT dáta na URI/UUID

 Notifikácie – klient by mal vedieť o zmenách na resorces

Riešenie

- Definonvať náhľad agregujúci zmeny
- Vystaviť RSS alebo Atom feed
- Overit' chache control headers

Techniky

- Polling
- Long polling

- Content Negotiation (conneg) extensions
 - podpora linkovania špecifických formátov

Riešenie

- Vytvoriť všeobecný resource s podporou volby formátu
- Vytvoriť rôzne resources pre rôzne reprezentácie odlíšené príponou

Príklad

- http://example.net/customer/3715
- http://example.net/customer/3715.xml
- http://example.net/customer/3715.pdf

Canonical representation

 zabezpečiť zovšeobecnenú reprezentáciu vhodnú pre spracovanie a ľudskú interakciu

Riešenie

- Poskytnúť štandardnú HTML reprezentáciu
- Použiť www-form-data pre jednoduché spracovanie
- Poskytnúť HTML form pre zadávanie požiadaviek

External server Caching

zjednodušiť implementáciu serverovej cache

Riešenie

- Vyhodiť server chaching mechanizmy a implementácie
- Produkovať cache-control HTTP headers
- Predradiť serveru HTTP cache proxy

 Transakcie – jedným requestom modifikovať viacero resources

Riešenie

- Previesť transakcu na transakčný resource
- Modifikovať transakčný resource aj na viac krokov.
- Commit relizovať HTTP PUT na transakčný resource

REST pre a proti

REST – Výhody

- Jednoduchosť => Nízka cena
 - Jednotné nemenné rozhranie CRUD
 - HTTP je všadeprítomný povolený na FW
- Bezstavová interakcia => Škálovateľnosť

- Tenká infraštruktúra => Ľahká adopcia
 - Stačí Webový prehliadač
 - Nie je potreba kupovať drahý WS-* middleware

REST – Výhody

- Fundamentálny prístup => SEO
 - Silná podpora Web 2.0 Google, Amazon, ...

REST – Výhody

Traditional Web Interaction

User Action -

Screen Reload -

Data Update

AJAX Interaction

User Action — Data Update

Rich
Internet
Applications

Ajax

The organic and 100% open standards-based RIA model

Source: http://hinchcliffe.org

REST slabé stránky

- Nerozhodnosť v použití High REST vs. Low REST
- Priamo neponúka riešenia nad rámec HTTP/SSL
- Zdanlivá absencia štandardov
 - Iných než URI, HTTP, XML, MIME, HTML, JSON, YAML
- Sémantika/Syntax je dosť neformálna
 - user/human oriented

REST – Nástroje

- Zmena architektúry => Zmena nástrojov
 - Dôraz na jednoduchosť, odľahčenie
 - Jednoduchý stack technológií
 - Jedny nástroje pre vývoj:
 - Web služieb
 - Web aplikácií

REST vs. SOAP (WS-*)

Porovnanie z hľadísk:

- 1. Metodológia návrhu
- 2. Stavovosť
- 3. Bezpečnosť

REST vs. SOAP - Metodológia návrhu

REST

- Identifikovať zdroje
- Definovať "pekné" URL
- Zabezpečiť prelinkovanie zdrojov
- Implementovať a nasadiť na
 Web server

SOAP

- Identifikovať operácie
- Definovať dátový model
- Zvoliť transportný protokol
- Implementovať a nasadiť na

Web service container

REST vs. SOAP - Stavovosť

REST

- explicitné stavové prechody
- Server je bezstavový
- Klienti udržujú stav korektne využitím liniek
- Techniky zavedenia session:
 - Cookies (HTTP Headers)
 - URL Re-writing
 - Hidden Form Fields

SOAP

- implicitné stavové prechody
- Stav naprieč správami
- Klienti udržujú stav určovaný stavovým strojom služby
- Techniky zavedenia session:
 - Session Headers neštandardný spôsob

REST vs. SOAP – Security

REST

- Security je o HTTPS
- Proven track record
 - SSL1.0 od 1994
- HTTP Basic Authentication
 - RFC 2617, 1999
 - RFC 1945, 1996
- Secure point to point
 - Autentifikácia
 - Integrita
 - Encryption

SOAP

- WS-Security extension (2004)
- XML Encryption (2002)
- XML Signature (2001)
- Implementácie sa práve vynárajú
 - Problémy interoperability
 - Performance?
- Secure end-to-end
 - Self-protecting SOAP messages

REST vs. SOAP

If I were an enterprise architect today, and I were genuinely concerned about development costs, agility, and extensibility, I'd be looking to solve everything I possibly could with dynamic languages and REST, and specifically the HTTP variety of REST.

I'd avoid ESB and the typical enterprise middleware frameworks unless I had a problem that really required them. I'd also try to totally avoid SOAP and WS-*.

Steve Vinoski

IONA Technologies, Vice President Platform Technologies, Chief Architect, ASP Technical Director, and IONA Fellow, W3C Web Services Architecture Working Group.

http://steve.vinoski.net/blog/2007/10/04/the-esb-question/http://www.almaden.ibm.com/institute/bio/biovinoski.html

Evolúcia?

EXECUTATION

Peter Rybár peter.rybar@centaur.sk