

Architectures Web Services RESTful

Alexandre Denis – Alexandre.Denis@inria.fr

**Inria Bordeaux – Sud-Ouest
France**

REST

- REST – Representational State Transfer
 - Roy Fielding (2000)
 - *Décollage* vers 2006-2007
 - Alternative à SOAP – protocole historique des Web Services
 - Désormais l'interface prédominante dans les WS
- Approche **minimaliste**

RESTful

- Vrai REST / faux REST
- REST est une **philosophie de conception d'interface**
 - Pas réellement une norme
 - Pas un protocole
- RESTful
 - Beaucoup de protocoles web sur HTTP prétendent être du REST
 - **RESTful** = *vrai* REST
 - Parfois : architecture REST, service RESTful

Propriétés REST

- Client/serveur
- Sans état – serveur sans mémoire
- Cacheable, proxy
 - Conséquence de « sans état »
- Interface uniforme
 - Ressources identifiées de façon unitaire
 - Manipulation des ressources au travers de représentations
 - Messages auto-descriptifs
 - HATEOS – Hypermedia as the Engine of Application State
- Système en couches

Ressources REST

- Architecture centrée sur les ressources
 - Pas sur les actions
- Entité de base : une **ressource**
 - ~ objet
 - Arboressence de ressources
 - Point d'entrée de l'application : **ressource racine**
 - **Verbes** (~méthodes) appliqués aux ressources
 - Façon *base de données*: put, get, create, delete
 - Liens direct entre ressources
 - Façon *hypertexte*

HATEOS

Hypermedia as the Engine

- RPC **en HTTP** en non **au-dessus** de HTTP
- Pourquoi ré-implémenter un mécanisme RPC (SOAP) sur HTTP, alors que HTTP est déjà un mécanisme RPC avec nativement :
 - Un système de **requêtes** (GET, POST, PUT, CREATE, DELETE)
 - Un système d'**adressage** d'entités (URI)
 - Un système de retour d'**erreur** (404, etc.)
 - Un système de **typage** (Content-Type, types MIME, etc.)
- HTTP est conçu depuis l'origine comme un **vrai protocole de requêtes**
 - Même si le WWW utilise quasi-exclusivement GET

Représentations

- Les données échangées sur le fil sont une **représentation**
 - Clairement distincte de l'implémentation
 - Sérialisées en un format à la carte
 - Souvent **JSON** et XML
 - Personnalisable par le client
 - Headers HTTP **Accept** et **Content-Type**
- Représentation auto-descriptive
 - Content-Type, charset, compression
 - Tout est déjà prévu dans HTTP

Représentations - Exemples

- Représente une **ressource complète**
 - S'il y a besoin de découper, c'est que le modèle de données est à revoir
- Représentation JSON et XML, pour une même donnée
 - Applications Web/AJAX **souvent en JSON**
 - XML : habituel en WS
 - D'autres formats sont possibles


```
{  
  "ID": "1",  
  "Name": "M Vaqqas",  
  "Email": "m.vaqqas@gmail.com",  
  "Country": "India"  
}
```

```
<Person>  
  <ID>1</ID>  
  <Name>M Vaqqas</Name>  
  <Email>m.vaqqas@gmail.com</Email>  
  <Country>India</Country>  
</Person>
```

Exemple : Dr. Dobbs, M. Vaqqas

Messages

- Format habituel des messages HTTP
- Les entités HTTP sont mappées directement sur les entités REST :
 - Les requêtes HTTP sur les **verbes** REST
 - Les URI HTTP sur les **ressources** REST

Requête - exemple

- Exemple de requête POST

```
POST http://MyService/Person/  
Host: MyService  
Content-Type: text/xml; charset=utf-8  
Content-Length: 123
```

```
<?xml version="1.0" encoding="utf-8"?>  
<Person>  
  <ID>1</ID>  
  <Name>M Vaqqas</Name>  
  <Email>m.vaqqas@gmail.com</Email>  
  <Country>India</Country>  
</Person>
```

- PUT v.s. POST – par convention :
 - PUT : crée/actualise une ressource en donnant l'**URI de la ressource**
 - POST : on donne l'URI d'une **méthode**
 - C'est le serveur qui assigne l'URI de la ressource

Bonne conduite

- A l'utilisateur d'appliquer les conventions
- Si on peut utiliser une URI de ressource, c'est que c'est une ressource !
 - À ne pas faire : `GET http://MyService/Persons?id=1`
 - Préférer : `GET http://MyService/Persons/1`
- GET ne fait pas d'effet de bord
 - À ne pas faire : `GET http://MyService/DeletePerson/1`
 - Préférer : `DELETE http://MyService/Persons/1`
- PUT est idempotent
 - Appeler la requête plusieurs fois à le même effet qu'une seule fois
- Pas d'état dans le serveur
 - À ne pas faire : `GET http://MyService/Persons/1 HTTP/1.1`
`GET http://MyService/NextPerson HTTP/1.1`
 - Préférer : liste de liens, **itérateur côté client**

Description d'interfaces

- Description d'une interface REST
 - WSDL 2.0 a une projection REST
 - WADL - Web Application Description Language
 - Décrit les types
 - RSDL - RESTful Service Description Language
 - Décrit les URI
- Langages d'usage marginal
- Le plus souvent, description texte en français anglais

```
<method name="GET" id="ItemSearch">
  <request>
 <param name="Service" style="query"
 fixed="AWSECommerceService"/>
 <param name="Version" style="query"
 fixed="2005-07-26"/>
 <param name="Operation" style="query"
 fixed="ItemSearch"/>
 <param name="SubscriptionId" style="query"
 type="xsd:string" required="true"/>
 <param name="SearchIndex" style="query"
 type="aws:SearchIndexType"
 required="true">
 <option value="Books"/>
 <option value="DVD"/>
 <option value="Music"/>
 </param>
 <param name="Keywords" style="query"
 type="aws:KeywordList" required="true"/>
 <param name="ResponseGroup" style="query"
 type="aws:ResponseGroupType"
 repeating="true">
 <option value="Small"/>
 <option value="Medium"/>
 <option value="Large"/>
 <option value="Images"/>
 </param>
  </request>
  <response>
 <representation mediaType="text/xml"
 element="aws:ItemSearchResponse"/>
  </response>
</method>
```

Exemple : Amazon

Outils pour services RESTful

- Assemblage de protocoles et formats normalisés
 - **Pas de modèle de programmation** spécifique !
 - Pas d'outil / API / workflow standard
 - Outil dédié ou assemblage ad-hoc d'une lib HTTP et d'une lib JSON
- Approches asymétriques côté client et serveur - typiquement :
 - Serveur : framework, annotations, serveurs d'applications
 - Client : scripts, langages web, assemblage ad-hoc HTTP+parseur JSON/XML

Middleware pour service RESTful

- JAX-RS - Java API for RESTful Web Services
 - Annotations de code Java
- Frameworks Java
 - Restlet
 - Framework Java, pionnier (2007), interface spécifique et JAX-RS
 - Apache CXF
 - Fondation Apache, WS-*, RESTful spécifique ou JAX-RS, etc.
 - Oracle Jersey
 - JAX-RS, Maven, Tomcat
 - Oracle WebLogic, RedHat JBoss RESTEasy, Java JSP
- Ruby-on-rails, Python Django
- Solutions ad-hoc
 - Servlets ad-hoc, php+rewrite rule, Node.js, etc.

Clients REST

- Grand nombre d'approches !
 - Tout ce qui sait faire du HTTP peut être client REST
- Partie cliente d'un framework REST
- Bibliothèques Ruby, python
- Assemblage ad-hoc en Javascript, PHP
- En C : libcurl + Jansson, libcurl + expat
- Script shell, curl

JAX-RS

- JAX-RS - Java API for RESTful Web Services
 - **Annotations** de code Java
 - Pour préciser : type de requête, URI, type

```
import javax.ws.rs.GET;
import javax.ws.rs.Path;
import javax.ws.rs.Produces;
import javax.ws.rs.core.MediaType;

@Path("/hello")
public class Hello
{
 @GET
 @Produces(MediaType.TEXT_PLAIN)
 public String sayPlainTextHello()
 {
 return "Hello Jersey";
 }
}
```

Exemple : Jersey

JAX-RS

```
@Path("/hello")
public class Hello
{
 // This method is called if TEXT_PLAIN is request
 @GET
 @Produces(MediaType.TEXT_PLAIN)
 public String sayPlainTextHello() {
 return "Hello Jersey";
 }

 // This method is called if XML is request
 @GET
 @Produces(MediaType.TEXT_XML)
 public String sayXMLHello() {
 return "<?xml version='1.0'?" + "<hello> Hello Jersey" + "</hello>";
 }

 // This method is called if HTML is request
 @GET
 @Produces(MediaType.TEXT_HTML)
 public String sayHtmlHello() {
 return "<html> " + "<title>" + "Hello Jersey" + "</title>"
 + "<body><h1>" + "Hello Jersey" + "</body></h1>" + "</html> ";
 }
}
```

Exemple : Jersey

Référence JAX-RS

- Liste des annotations

@Path	indique un morceau du chemin de l'URI
@GET	désigne une méthode pour traiter les requêtes GET
@PUT	désigne une méthode pour traiter les requêtes PUT
@POST	désigne une méthode pour traiter les requêtes POST
@DELETE	désigne une méthode pour traiter les requêtes DELETE
@HEAD	désigne une méthode pour traiter les requêtes HEAD
@HeaderParam	extraite un paramètre à partir du header http
@PathParam	extraite un paramètre à partir du chemin
@QueryParam	extraite un paramètre de l'URI
@Consumes	type MIME des données acceptées par la méthode
@Produces	type MIME des données produites par la méthode
@Provider	indique qu'une classe fournit des méthodes auxiliaires pour JAX-RS

JAXB

- JAXB - Java Architecture for XML Binding
 - Sérialiseur/parseur XML en Java
 - Entièrement généré par annotations de code
 - Conversion XSD <-> code Java annoté
 - Permet la sérialisation désérialisation JSON (Media Type explicite)
 - Pas implémenté dans l'implem de référence du JDK, il faut utiliser *Jackson* ou *Moxy*

```
import javax.xml.bind.annotation.*;

@XmlRootElement(name="hello")
public class HelloObject
{
 public HelloObject(int a)
 {
 id = a;
 }
 @XmlElement(name="id")
 int id;
}
```

Travail à faire

Exemple REST

- Téléchargez l'exemple `hello-jaxrs.tar.gz` sur la page du cours
- Les exemples utilisent :
 - L'interface JAX-RS du framework Restlet côté serveur
 - `ExampleServer.java` : *main* générique pour application restlet
 - `ExampleApplication.java` : application restlet générique pour une ressource
 - `HelloRootResource.java` : code JAX-RS
 - `HelloObject.java` : classe représentant une ressource en JAXB
 - Un assemblage ad-hoc Apache HttpComponents + JAXB côté client
 - `ClientHttp.java` : client gérant manuellement le protocole HTTP
 - `HelloObject.java` : classe JAXB commune avec le serveur
 - Des routines de test en ligne de commande à l'aide de `curl`
 - Dans le `Makefile`

REST avec curl

- Parcourez le code du serveur
 - Identifiez les différents types de requêtes
 - Identifiez les manipulations et conversions de données (texte, XML)
- Lancez des requêtes vers le serveur à l'aide de l'outil `curl`
 - Consultez le manuel de curl si besoin
 - Note : REST utilise intensivement le **Content-Type**. Précisez-le **toujours** à curl
- Testez les différents types de requêtes : GET, PUT, POST

REST avec le client Java HttpComponents

- Parcourez le code du client
 - Identifiez les parties relatives à HTTP et à XML
- Ajoutez d'autres requêtes vers les ressources du serveur

REST comme vous voulez

- Vous êtes **encouragés** à tester d'autres solutions côté client selon les langages que vous maîtrisez (Ruby, Python, PHP, Javascript, Go, Rust)
 - du moment qu'une bibliothèque http cliente est disponible et un parseur XML ou JSON
 - libcurl + jansson pour ceux qui font du C
 - JAXB en mode JSON pour ceux qui font du Java

Construire un service REST

- Nous proposons d'écrire un service à la IMDb
- Proposez une interface pour décrire un film avec : titre, réalisateur, acteurs
 - Quelles sont les différentes ressources ?
 - Comment construire l'arborescence ?
 - Quelles sont les opérations ?
 - Il faut au moins : ajout d'entrée, interrogation d'une fiche, recherche par titre, recherche par personne (réalisateur, acteur)
 - Comment gérer une requête qui retourne plusieurs réponses ?
 - Écrivez le serveur avec JAX-RS / Restlet
- Créez un script shell utilisant **curl** pour remplir la base à l'initialisation
- Créez un client Java effectuant des recherches

Vers un service externe

- Un grand nombre de sites « Web 2.0 » proposent une interface REST : Facebook, Google, Twitter, Instagram, IMDb, Wikipedia, etc.
- Choisissez votre site favori, consultez sa documentation, écrivez un client !
 - Note : il y a toujours une **authentification** qui peut être délicate à gérer

Retour sur l'application bancaire

- L'application bancaire du TP 2 utilise :
 - CORBA pour les serveurs internes à la banque et en interbancaire
 - REST pour l'interaction avec les clients
- Ajoutez une interface REST à la banque avec :
 - Création d'un nouveau client
 - Liste des comptes d'un client
 - Ouverture/fermeture de compte
 - Obtention du solde d'un compte
 - Ordre de virement
- Écrivez un code client REST pour lancer ces différentes opérations
 - Dans la réalité, le client REST est embarqué dans une application web...
 - On laisse de côté la problématique d'authentification
- Cette partie est **à rendre avec le projet**

À vous de jouer !

inria
informatics mathematics

<http://dept-info.labri.fr/~denis/>