Building WCF REST Services

Strategies for communicating with all kind of clients

Objectives

- Why REST?
- Expose REST services
 - map operations to http verbs
 - utilize URI templates

SOAP == SOA?

- Systems built on SOA often use SOAP
 - defined standard
 - built in extensibility infrastructure
 - higher order protocols agreed
 - agreed metadata formats
 - supports arbitrary network protocols

SOAP!= SOA?

- SOAP has issues
- Plumbing can be highly complex
 - e.g. WS-Security
- Service operations at single endpoint
 - scaling out problematic
 - sequence of multiple operations not defined
- "Runs on web" not "part of web"
 - all messages use POST
 - HTTP caching not supported
- Client needs special coding to remember place in series of message exchanges
 - nothing inherent in exchange tells client where they had got to

REST = REpresentational State Transfer

- Alternate way to define services
 - all operations identified by resource URI and HTTP verb
 - GET = read
 - PUT = insert/update
 - DELETE = delete
 - POST = anything else that doesn't fit the first three
- Many large scale systems built using REST approach
 - Amazon S3
 - Google Search API

GET http://www.acme.com/widgets/bypartno?partno=456

REST: Part of the Web

- Resources identified by URIs
 - http://www.google.com/search?hl=en&q=REST
 - http://news.bbc.co.uk/2/hi/africa/7322468.stm
- GET is commonly cached on the client, proxy server or web server
- Link from one place to another not necessarily on the same machine
 - allows expensive operations to be dealt with by different servers/databases
 - allows simple horizontal partitioning of data

http://www1.acme.com/customer/abbott48 Customer DB A-M

http://www2.acme.com/customer/smith123 Customer DB N-Z

REST: Defining the Application Protocol

- No defined order for SOAP operations
 - InvalidOperationException
- REST response message defines the next valid URIs for message exchange
 - URIs may be data dependent

REST: URI is the State of the System

- URIs change during message exchange
 - next possible operations contained in response message
- Client can stop exchange and continue later
 - URI contains all contextual information.
 - may not be possible in all circumstances
 - e.g. loan offer only valid for 48 hours

REST: Flexible Message Types

- REST is not bound to XML
 - URI may contain all data operation requires
 - XML and JSON common for sending complex data
- Response message can be any HTTP content type
 - XML
 - JSON
 - JPEG
 - MPEG

REST: Issues

- No metadata standard
 - message "specifications" bespoke
 - WADL in early stages
- No standard for "actions"
 - format for next available operations bespoke
- No integration with complex protocols
 - federated security
- Currently very little tool support
- Wedded to HTTP
 - not formally but in practical terms
- Building a good REST API harder than first seems
 - very easy to end up with RPC like API rather than relying on URIs

Creating REST services in WCF

WCF 3.5 fully supports creating REST services

- URI templates for building, parsing URI's
- new attributes: [WebGet] and [WebInvoke]
- new binding and behavior: WebHttpBinding, WebHttpBehavior
- new service host: WebServiceHost
- config-free deployment: WebServiceHostFactory
- access headers, set content-type: WebOperationContext
- support AJAX-style web apps: JSON format
- new syndication API for RSS and ATOM feeds

Building and parsing URI's

- UriTemplate to the rescue
 - accepts string with placeholders in {curly} {braces}
 - Bind methods create a Uri by supplying values
 - Match method lets you extract values
 - also useful apart from WCF

```
build Uri's
based on
templates
```

```
Uri baseAddress = new Uri("http://northwind.com");
UriTemplate template =
 new UriTemplate("customers?id={custId}");
Uri boundUri = template.BindByPosition
 (baseAddress, "ANATR");
```

```
parse Uri's

UriTemplateMatch match =
 template.Match(baseAddress, boundUri);
string id = match.BoundVariables["custId"];
```

Extending the contract [WebGet attribute]

- Allows mapping HTTP GET to an operation
 - used to retrieve some resource
 - UriTemplate property maps placeholders in {curly} {braces} to method parameters

```
[ServiceContract(Namespace="http://foo.com")]
interface ICustomerService
{
 [OperationContract]
 [WebGet(UriTemplate="customers?id={custId}")]
 Customer GetCustomer(string custId);
}
```

Extending the contract [WebInvoke attribute]

- Allows mapping other HTTP verbs to an operation
 - used to execute some operation
 - Method property specifies HTTP verb (defaults to POST)
 - POST, PUT, DELETE, etc.

Access web specifics [WebOperationContext]

- Allows access to HTTP headers, content-type, status codes
 - set status code (NotFound, Forbidden, etc.)
 - set content-type (text/html, image/jpeg, etc.)

New binding [WebHttpBinding]

- Exposes an endpoint as Plain Old XML (POX)
 - no SOAP envelope in the payload: webHttpBinding
 - was possible in WCF 3.0 but now made easier
 - endpoint behavior also required: webHttp behavior

New service host [WebServiceHost]

- Intended for non-SOAP WCF services
 - extends ServiceHost
 - adds WebHttpBehavior to all endpoints
 - validates compatibility of each endpoint with WebHttpBehavior

```
Type svcType = typeof(CustomerService);
using (WebServiceHost host = new WebServiceHost(svcType))
{
 host.Open();
 Console.ReadKey(true);
}
```

Eliminates need for webHttp endpoint behavior.

Config-free deployment [WebServiceHostFactory]

- Intended for WCF services hosted in IIS
 - eliminates need for <system.ServiceModel> in web.config
 - add Factory property to .svc file's ServiceHost directive

```
<%@ ServiceHost
Language="C#"
Service="CustomerService"
Factory="System.ServiceModel.
 Activation.WebServiceHostFactory"
%>
```

Eliminates need for system. Service Model element in config.

Summary

Expose REST services

- support non-soap clients (for example, AJAX-style apps)
- no need for WS-* protocols (security, reliable messaging, etc.)
- use POX or JSON formatting

