## REST & RESTful WEB SERVICES

- Understanding Representational State Transfer (REST)
- Resources / Nouns vs Actions
- Breaking down the definition of REST
  - What is Representational?
  - What is State? Does it mean Session State?
  - What is transfer?
  - Understanding the definition put together
- > Set of Architectural Constraints.
- Introducing JSON in REST
- Introducing HTTP Protocol


- Representational State Transfer.
- Introduced by Roy Fielding in 2000.
- Architectural style (technically not a standard).
- **▶Uses existing standards, e.g., HTTP.**
- REST is an architecture all about the Client-Server communication.
- REST is about how to manipulate resources.

#### REST

- Client requests a specific resource from the server.
- The server responds to that request by delivering the requested resource.
- Server does not have any information about any client.
- So, there is no difference between the two requests of the same client.


- REST Server provides access to resources and REST client accesses and presents the resources.
- Here each resource is identified by URIs/ global IDs.
- REST uses various representations to represent a resource like text, JSON and XML.

### URI-Example

http://localhost:9999/restapi/books/{id}

GET - get the book whose id is provided

POST - update the book whose id is

provided

DELETE - delete the book whose id is

### Resource Representation

```
{
 "id":1,
 "name":"Peter",
 "age":45,
 "profession":"Teacher"
}
```

► XML


```
<person>
 <id>1</id>
 <name>Peter</name>
 <age>45</age>
 <profession>Teacher</profession>
 </person>
```


#### Requests & Responses

- RESTful web services uses HTTP protocol as the medium to help the communication between client and server.
- Client sends HTTP Request.
- Server responds it by sending a HTTP Response.
- This is called as messaging as well.


### HTTP Request


#### HTTP Request Cont.

- Verb- Indicate HTTP methods such as GET, POST, DELETE, PUT etc.
- •URI- Uniform Resource Identifier (URI) to identify the resource on server.
- **HTTP Version-Indicate HTTP version.**
- Request Header- Contains metadata for the HTTP Request message as key-value pairs.
- Request Body- Message content or Resource representation.

### HTTP Response


#### HTTP Response Cont.

- Status/Response Code-Indicate Server status for the requested resource.
- ▶HTTP Version- Indicate HTTP version, for example HTTP v1.1.
- Response Header- Contains metadata for the HTTP

  Response message as key-value pairs. For example,

  content length, content type, response date, server

  type etc.
- **▶Response Body- Response message content or**


### Addressing

- Addressing refers to locating a resource or resources on the server.
- It is analogous to locate a postal address of a person.
- **Each resource in REST architecture is**

identified

▶ by its URI.


S

| Metho<br>d | URI | Descripti<br>on |
|-----------------------------|-------------------------------------------------------------------|------------------------------|
| GET<br>(Read) | http://localhost:8080/UserManag<br>ement/rest/UserService/users | Get list of users. |
| | http://localhost:8080/UserManag<br>ement/rest/UserService/users/1 | Get user of id=1. |
| POST<br>(Create/<br>Update) | http://localhost:8080/UserManag<br>ement/rest/UserService/users/2 | Update user where user id=2. |
| PUT<br>(Update<br>) | http://localhost:8080/UserManag<br>ement/rest/UserService/users/2 | Insert user with id=2. |

### Methods Cont Meth

| Metho<br>d | URI | Descriptio<br>n |
|------------------------|-------------------------------------------------------------------|-------------------------------------------------|
| Delete<br>(Delete<br>) | http://localhost:8080/UserManage<br>ment/rest/UserService/users/1 | Delete user where user id=1. |
| Option<br>s | http://localhost:8080/UserManage<br>ment/rest/UserService/users | List<br>supported<br>web service<br>operations. |
| Head | http://localhost:8080/UserManage<br>ment/rest/UserService/users | Returns HTTP<br>header only. |

#### > These are the few Constraints of REST.

- Client-Server
- Stateless
- Cache
- · Uniform Interface
- Layered System
- Code on Demand

#### **Client server Constraints**

- This constraint states that a REST application should have a Client Server architecture.
- Advantage is Client & Server are separated
- They can evolve independently.
- Clients need not know anything about business logic / data access layer.
- Servers need not know anything about the frontend UI

#### **Stateless Constraints**

- Stateless constraint states that the Server does not store any session data.
- The communication between the Client & Server is stateless
- It means that all the information to understand a request is contained within the request.
- Improves Scalability

#### **Cache Constraints**

- Cache constraint states responses should be cacheable, if possible.
- It requires that every response should include whether a response can be cacheable or not.
- For subsequent requests, the Client can retrieve from its cache, need to send request to the Server.
- Reduces network latency.

### **Uniform interface Constraints**

- Uniform Interface is the key differentiator between REST & Non-REST APIs.
- There are 4 elements of Uniform Interface constraint.
  - Identification of Resources (typically by an URL).
  - Manipulation of Resources through representations.
  - Self-descriptive messages for each request.
  - HATEOS (Hypermedia As The Engine Of application State)
- Promotes generality as all components interact in the same way.

### **Layered arch Constraints**

- Allows an architecture to be composed of hierarchical layers.
- Each layer doesn't know anything beyond the immediate layer.
- Limits the amount of complexity that can be introduced at any single layer.
- Disadvantage is latency

### **Code on demand Constraints**

- Optional constraint.
- In addition to data, the servers can provide executable code to the client.
- This constraint reduces visibility


Hypermedia As The Engine Of

Used to discover locations and operations.

- Link relations are used to express options.
- Clients do not need to know URLs.
- This controls the state.
  - >e.g: Where the user is, Instructions on user's next steps.

#### **HATEOAS** Cont.

```
Links contain
  ▶The target (href, mandatory).
  Description A short relationship indication (rel, mandatory).
 (e.g. "details", "payment", "cancel").
  The content type needed for the request (type,
 optional).
▶The HTTP method (method, optional).
```

# Cont. Sample HATEOAS-based response

### **JAX-RS**

JAX-RS stands for JAVA API for RESTful Web Services.

JAX-RS is a JAVA based programming language API and

specification to provide support for created

RESTful Web services.

JAX-RS makes heavy use of annotations to simplify development of JAVA based web services.

### Some JAX-RS Annotations

| Annotation Description | |
|------------------------|---------------------------------------------|
| @ Pat<br>h | Relative path of the resource class/method. |
| @GET | Used to fetch resource. |
| @POST | Used to create/update |
| @DELET | resource. Used to delete |
| E | resource. |
| @HEAD<br>@PU | Used to get status of method availability.  |
| Т | Used to create resource. |

### Some JAX-RS Annotations Cont.

| Annotatio | Description |
|------------------------------------------------------------------------|--------------------------------|
| n | Binds the parameter passed to  |
| @PathParam | method to a value in path. |
| @QueryPara | Binds the parameter passed to  |
| m | method to a query parameter in |
| @FormPara | path. |
| m | Binds the parameter passed to  |
| @CookiePara | method to a form value. |
| m | Binds the parameter passed to  |
| @HeaderParam Binds the parameter passed to<br>method to a HTTP header. | |

### Implementations

Apache CXF, an open source Web service framework.
 Jersey, the reference implementation from Sun (now Oracle).
 RESTeasy, JBoss's implementation.
 Restlet.

**▶WebSphere** Application Server from IBM.


| Code Description type | |
|-----------------------|---------------|
| 1XX | Informational |
| 2XX | Success |
| 3XX | Redirection |
| 4XX | Client Error  |
| 5XX | Server Error  |

### Status Codes in Brief

- ▶200 OK
  - The request has succeeded.
- ▶201 Created
  - The request has succeeded and a new resource has been created as a result of it.
- •301 Moved Permanently
  URI of requested resource has been changed.
- 307 Temporary Redirect Directing client to get requested resource to another URI.

### Status Codes in Brief

- ▶308 Permanent Redirect
  - Resource is now permanently located at another URI.
- ▶400 Bad Request
  - Server could not understand the request due to invalid syntax.
- ▶403 Forbidden
  - Client does not have access rights to the content so server is rejecting to give proper response.

### Status Codes in Brief

- -404 Not Found Server can not find requested resource.
- 500 Internal Server Error The server has encountered a situation it doesn't know how to handle.
- ▶503 Service Unavailable

  The server is not ready to handle the request.
- ▶505 HTTP Version Not Supported
  The HTTP version used in the request is not supported by the server.


- It helps you organize even a very complex application into simple resources.
- Security: Use HTTPS.
- Performance: REST is less CPU expensive.
- Complexity: REST demands much less in terms of setup, it's just GET/POST after all. SOAP requires much more administration to maintain.

### REST vs SOAP

| REST | SOAP |
|----------------------------------------------------------------------|--------------------------------------------------------------------|
| A style. | A standard. |
| Proper REST: Transport must be HTTP/HTTPS. | Normally transport is HTTP/<br>HTTPS but can be<br>something else. |
| Response data is normally transmitted as XML, can be something else. | Response data is transmitted as XML. |
| Request is transmitted as URI. | Request is transmitted as XML. |

#### REST vs SOAP

| REST | SOAP |
|----------------------------------------------------|--------------------------------------------------------------------------------|
| Easy to be called from JavaScript. | JavaScript can call SOAP but it is hard, and not very elegant. |
| If JSON is returned it is very powerful. | JavaScript parsing XML is slow and the methods differ from browser to browser. |
| Simply calls services via URL path. | Invokes services by calling RPC method. |
| result is readable with is just plain XML or JSON. | Doesn't return human readable result. |


RESTful Web Services in Java

```
import javax.ws.rs.ApplicationPath;
import javax.ws.rs.core.Application;

@ApplicationPath("/rest")
public class AppConfig extends Application {
}
```

```
@Path("/hello")
public class HelloWorldService {

 @GET
 @Path("/{param}")
 public Response getMessage(@PathParam("param") String message) {
 String output = "Jersey say Hello World!!! : " + message;
 return Response.status(200).entity(output).build();
 }
}
```

```
@Path("/books")
public class BookResources {
 private BookService dao=new BookServiceImp();
 @GET
 @Produces(MediaType.APPLICATION_JSON)
 public List<Book> getAllBooks(){
 return dao.getAllBooks();
 @GET
 @Path("/{bookId}")
 @Produces(MediaType.APPLICATION JSON)
 public Book getBookById(@PathParam("bookId") int bookId){
 return dao.getBookById(bookId);
 @POST
 @Produces(MediaType.APPLICATION JSON)
 @Consumes(MediaType.APPLICATION_JSON)
 public Book addBook(Book book){
 return dao.addBook(book);
```

```
@POST
@Produces(MediaType.APPLICATION_JSON)
@Consumes(MediaType.APPLICATION_JSON)
public Book addBook(Book book){
 return dao.addBook(book);
@PUT
@Produces(MediaType.APPLICATION_JSON)
@Consumes(MediaType.APPLICATION_JSON)
@Path("/{bookId}")
public Book updateBook(@PathParam("bookId") int bookId, Book book){
 book.setId(bookId);
 dao.updateBook(book);
 return book;
@DELETE
@Path("/{bookId}")
public void delete(@PathParam("bookId") int bookId){
 dao.removeBook(bookId);
```

```
@XmlRootElement(name="book")
@XmlType(propOrder={"id","isbn","title","author","price"})
public class Book {
 private int id;
 private String isbn;
 private String title;
 private String author;
 private double price;
}
```

### Spring REST


| HTTP Method | Operation Performed |
|-------------|----------------------------------|
| GET | Get a resource (Read a resource) |
| POST | Create a resource |
| PUT | Up date a resource |
| DELETE | Delete a resource |

### Spring Annotations for REST

| Annotations | Usage |
|---------------------|----------------------------------------------------------------------------------------|
| @Controller | mark the class as a MVC controller |
| @RequestMappi<br>ng | Maps the request with path |
| @PathVariable | Map variable from the path |
| @RequestBody | unmarshalls the HTTP<br>response body into a Java<br>object injected in the<br>method. |
| @ResponseBody | marshalls return value as<br>HTTP Response |
| @Configuration | Spring Config as a class |

#### **Example showing Annotations**

```
@Controller
@RequestMapping(value = "/ilo")
public class iLOController
{
 @RequestMapping(value = "/server/{id}", method = RequestMethod.GET)
 public @ResponseBody Book getServer(@PathVariable String id) {
 System.out.println("-----Gettting Server -----"+id);
 }
 ......
}
```

```
@RestController// @RestController=@Controller + @ResponseBody
public class BookResources {
 @Autowired
 private BookService service;
 @RequestMapping(value = "/api/book", method = RequestMethod. GET,
 produces = MediaType. APPLICATION JSON VALUE)
 public ResponseEntity<Collection<Book>> getAllBooks() {
 Collection<Book> greetings = service.getAllBooks();
 return new ResponseEntity<Collection<Book>>(greetings, HttpStatus.OK);
 @RequestMapping(value = "/api/book/{id}", method = RequestMethod. GET,
 produces = MediaType. APPLICATION JSON VALUE)
 public ResponseEntity<Book> getAnBook(@PathVariable Integer id) {
 Book book = service.getBookById(id);
 if (book == null) {
 return new ResponseEntity<Book>(HttpStatus.NOT_FOUND);
 return new ResponseEntity<Book>(book, HttpStatus.OK);
```

```
@RequestMapping(value = "/api/book", method = RequestMethod. POST,
 consumes = MediaType. APPLICATION JSON VALUE, produces = MediaType. APPLICATION JSON VALUE)
public ResponseEntity<Book> createBook(@RequestBody Book book) {
 Book savedBook = service.addBook(book);
 return new ResponseEntity<Book>(savedBook, HttpStatus.CREATED);
@RequestMapping(value = "/api/book/{id}", method = RequestMethod.PUT,
 consumes = MediaType. APPLICATION JSON VALUE, produces = MediaType. APPLICATION JSON VALUE)
public ResponseEntity<Book> updateBook(@PathVariable Integer id,
 @RequestBody Book book) {
 service.updateBook(book);
 return new ResponseEntity<Book>(HttpStatus.OK);
@RequestMapping(value = "/api/book/{id}", method = RequestMethod.DELETE)
public ResponseEntity<Book> deleteBook(@PathVariable("id") Integer id)
 throws Exception {
 service.removeBook(id);
 return new ResponseEntity<Book>(HttpStatus.NO CONTENT);
```