

RESTful WebServices

Florian Motlik

Webservices now

- RPC Style
- SOAP is complicated
- HTTP not fully used (only post)
- HTTP Tools not usable (proxy, cache, Firewall)
- Another layer needed for inspection of SOAP
- Great for Starting Action on Server
- Not so Great for retrieving State

RESTful Webservices

- Representational State Transfer
- Introduced by Roy Fielding in Dissertation
 - http://www.ics.uci.edu/~fielding/pubs/dissertation/rest_arch_style.htm
 - One of main Authors of HTTP Specification
- Web is RESTful Service

Roadmap:

- Design Principles
- Resources
- JAX-RS - Java API for Restful WebServices

Design Principles

- State and Functionality abstracted in resources
 - Representations transferred to Client
 - Different Reprs possible (XML, Html, JSON, ...)
- Addressability for every Resource
 - e.g. every Resource has own URL
- Uniform Interface
 - Well defined Operations for CRUD
 - Content-Types for Content Negotiation
- Protocol attributes
 - Client-Server
 - Stateless - No Cookies or other Extensions
 - Cacheable
 - Layered - Caches, Firewalls, Tunnels, ... supported

Resources

- Webservice for determining status of Healthy Food in Healthy Food machine
- URLs:
 - <http://example.com/healthy>
 - Gives list of all possible Items
 - <http://example.com/healthy/1>
 - Gives info for one product(left, price, ...)
- Machine is abstracted away as resource
- Representations can be obtained

JAX-RS

- Specified in JSR-311
- Final Release in October 2008
- Uses Annotations heavily
- Different Implementations
 - Jersey -reference implementation
 - RESTeasy - from JBOSS
 - Working together with SEAM

Simple Example

@Path("/library") - Also regular Expressions possible in @Path

```
public class Library {
```

```
  @GET
```

```
  @Path("/books")
```

```
  public String getBooks() {...}
```

```
 @PUT
```

```
 @Path("/book/{isbn}")
```

```
 public void addBook(@PathParam("isbn") String id) {...}
```

```
  @DELETE
```

```
  @Path("/book/{id}")
```

```
  public void removeBook(@PathParam("id") String id {...}
```

```
}
```

Further Annotations

- QueryParam
 - GET /books?num=5
 - @GET

```
public String getBooks(@QueryParam("num") int num) { }
```
- HeaderParam
 - @PUT

```
public void put(@HeaderParam("Content-Type") MediaType contentType)
```
- MatrixParam
 - GET http://host.com/library/book;name=SomeBook
 - @GET

```
public String getBook(@MatrixParam("name") String name) {...}
```
- CookieParam
 - @GET

```
public String getBooks(@CookieParam("sessionid") int id) {...}
```
- DefaultValue
 - @GET

```
public String getBooks(@QueryParam("num") @DefaultValue("10") int num) {...}
```


Providers

- Automatic Marshalling and Unmarshalling
- XML, JSON provided
- `@Consumes` or `@Produces` with content Type onto Method
- Method returns Object and it is marshalled