

ARCHITECTURE REST & WEB SERVICES

Exposé – Informatique & Réseaux

CHAMBON Florian

14 janvier 2014

- ▶ **Introduction**
- ▶ Présentation de Rest
- ▶ Serveur Java JAX-RS
- ▶ Démonstration

- ▶ **Introduction**
- ▶ Présentation de Rest
- ▶ Serveur Java JAX-RS
- ▶ Démonstration

WEB SERVICES

- ▶ *Un service est un travail réalisé par un fournisseur pour le compte d'un consommateur*
- ▶ *Un service web est un programme informatique permettant la communication et l'échange de données entre applications et systèmes hétérogènes dans des environnements distribués – Wikipédia*
- ▶ Ensemble de fonctionnalités métier exposées sur internet/intranet **par et pour** des application / machines – Communication inter application

WEB SERVICES - TECHNOLOGIES

- ▶ Un peu d'histoire
 - ▶ DCE / RCP - Distributed Computing Environment
 - ▶ CORBA – Common Object Request Broker Architecture
 - ▶ DCOM – Distributed Component Object Model
 - ▶ RMI – Monde Java
- ▶ Plusieurs technologies permettent d'implémenter les Web Services
 - ▶ XML-RPC
 - ▶ SOAP services
 - ▶ **Representational State Transfer (REST)**

- ▶ Introduction
- ▶ **Présentation de Rest**
- ▶ Serveur Java JAX-RS
- ▶ Démonstration

REPRESENTATIONAL STATE TRANSFER

- ▶ Créé pour interagir avec les systèmes distribués
- ▶ Architecture orienté ressources
- ▶ Créé en 2000 par Roy Fielding - Thèse de doctorat
 - ▶ Projet Waka
 - ▶ Principal auteur de la spécification HTTP
 - ▶ Membre fondateur de la fondation Apache
 - ▶ Développeur du serveur Web Apache

REPRESENTATIONNAL STATE TRANSFER

- ▶ REST n'est pas :
 - ▶ Un standard
 - ▶ Un protocole
 - ▶ Un format
- ▶ REST est :
 - ▶ Bonne pratique
 - ▶ Pas de spécifications de la W3C
 - ▶ Une approche pour construire une application
- ▶ Un **type d'architecture** pour les systèmes distribués

REPRESENTATIONNAL STATE TRANSFER

Web services = interopérabilité

- ▶ Indépendant de la plateforme
- ▶ Indépendant du langage
- ▶ Utilise le Protocole HTTP pour échanger l'échange de données

CONTRAINTES

- ▶ Contraintes émises par Roy Fielding
 - ▶ Client / Serveur - HTTP
 - ▶ Stateless – Sans état
 - ▶ Cache
 - ▶ Architecture multi couches

ARCHITECTURE

REST - PRINCIPE CLÉS

- ▶ Une **ressource** distribuée sur un serveur distant
- ▶ Un identifiant de la ressource
- ▶ Des « verbes » HTTP permettant d'agir sur la ressource
- ▶ Une représentation de la ressource

UNE RESSOURCE DISTRIBUÉE

URL : IDENTIFIANT DE LA RESSOURCE

- ▶ Uniforme Resource Locator
- ▶ Deux types d'URL :
 - ▶ URL member qui désigne une seule ressource (Livre)
 - ▶ URL collection qui désigne une liste de ressources de même type
- ▶ `http://address:port/RootContext/Ressource(s)`

HTTP – IDENTIFIANT DES OPÉRATIONS

- ▶ GET
 - ▶ Usage : Read – Lecture d'une ressource / d'une collection
 - ▶ 200 OK – 404 NOT FOUND
- ▶ PUT
 - ▶ Usage : Update – Mise à jour d'une ressource
 - ▶ 201 CREATED – 204 NO CONTENT
- ▶ DELETE
 - ▶ Usage : Delete – Suppression d'une ressource
 - ▶ 200 OK – 404 NOT FOUND – 304 NOT MODIFIED
- ▶ POST
 - ▶ Usage – Create – Création d'une ressource
 - ▶ 200 OK – 404 NOT FOUND

EXEMPLE - LIBRARY

URL	Méthode	Action
http://localhost:8080/Library	GET	Récupération de tous les livres de la bibliothèque.
http://localhost:8080/Library/isbn-12	GET	Récupération dans la bibliothèque d'un livre avec id = 12
http://localhost:8080/Library/	POST	Création d'un livre dans la bibliothèque : Paramètres passées dans le corps de la requête HTTP
http://localhost:8080/Library/15-HarryPotter-JKRowling-Fantasy	POST	Création d'un livre dans la bibliothèque avec les paramètres passée via l'URL
http://localhost:8080/Library/isbn-12	PUT	Modifie le livre d'ID 12 avec les paramètres passés dans le corps de la requête
http://localhost:8080/Library/isbn-12	DELETE	Supprime le livre d'ID 12 de la bibliothèque

RÉPONSES HTTP – REPRÉSENTATION DES RESSOURCES

- ▶ Le serveur ne renvoie pas une ressource mais une **représentation de la ressource**.
- ▶ Pas de format d'échange imposé
- ▶ Entête HTTP contient le type de la représentation :
 - ▶ Content Type
- ▶ Une ressource : Plusieurs représentations possibles
 - ▶ HTML
 - ▶ CVS
 - ▶ XML
 - ▶ **JSON**

JSON ET XML

```
{  
  isbn : 2070541274,  
  author : JK rowling,  
  title : Harry potter n° X,  
  style : Fantasy  
}
```

```
<Book>  
  <isbn>2070541274</isbn>  
  <author>JK Rowling</author>  
  <title> Harry Potter .. </title>  
  <style> Fantasy </style>  
</Book>
```

QUI L'UTILISE ?

AVANTAGES DE REST

- ▶ Facile à comprendre et à implémenter (Framework dans plusieurs langages : Java – Python - Php)
- ▶ Un client HTTP suffit pour accéder à un service RESTful.
- ▶ Interopérabilité des systèmes
- ▶ Interopérabilité des langages
- ▶ Architecture scalable : Possibilité de répartir les requêtes sur plusieurs serveurs – stateless.
- ▶ L'utilisation de formats standards comme JSON ou XML assure la compatibilité dans le temps.

INCONVÉNIENTS/LIMITATIONS DE REST

- ▶ La sécurité est inexistante – Utilisation d'HTTPS + Authentification
- ▶ Le client doit conserver des données localement (stateless)
 - ▶ Consommation en bande passante – Données de session
 - ▶ Peut être problématique pour les Smartphones

- ▶ Introduction
- ▶ Présentation de Rest
- ▶ **Serveur Java JAX-RS**
- ▶ Démonstration

REST & JAVA - SPÉCIFICATION JAX-RS

- ▶ REST and Java
- ▶ Java API for RESTful web Services
- ▶ JSR 311 - JSR 339
- ▶ Version 2.0
- ▶ Mise en oeuvre sur un serveur d'application
- ▶ Le développement des services Web repose sur l'utilisation de classes Java et d'annotations.

SPÉCIFICATION JAS-RX

- ▶ Plusieurs implémentations possibles de la spécification JAX-RS
 - ▶ **JERSEY : Oracle**
 - ▶ Jersey.java.net
 - ▶ CXF : Apache
 - ▶ Xxf.apache.org
 - ▶ RESTEasy : Jboss
 - ▶ Jboss.org/resteasy
 - ▶ RESTlet
 - ▶ Restlet.com

JAX-RS : ARCHITECTURE

HELLO WORLD

```
@Path("/helloworld")  
public class HelloWorldRestful {  
 @GET  
 @Produce(MediaType.Html)  
 public String getHelloWorld() {  
 // Code source associé  
 Return « Hello World »;  
 }  
}
```

- Définition d'un chemin pour associer la ressource hello a une URL
- Lecture de la ressource HelloWorld via une requete HTTP de type GET

FIL ROUGE : GESTION D'UNE BIBLIOTHÈQUE

- ▶ Présentation des contextes JAX-RS : Gestion d'une bibliothèque
- ▶ Présentation des annotations Jax-RS
- ▶ Mise en place d'un système CRUD (Create – Read – Update – Delete)
- ▶ Bibliothèque & livres = Ressources
 - ▶ Une bibliothèque est composée de livre
 - ▶ On peut lire - ajouter – supprimer – mettre a jour un livre
 - ▶ On peut effectuer une recherche en fonction de critères (ISBN et auteur)
 - ▶ On peut accéder a tous les livres présent dans la bibliothèque

@PATH

- ▶ Une classe java doit être annotée par @Path pour qu'elle soit traitée par des requêtes HTTP
- ▶ L'annotation @Path sur une classe définit des ressources racines (Root Resources Class)
- ▶ La valeur donnée à @Path correspond à une expression URL relative au contexte de l'application Web
 - ▶ `http://localhost:8080/MyRestService/Library`
 - ▶ Permet d'accéder à la bibliothèque
- ▶ L'annotation @Path sur une méthode permet de spécifier le traitement

@PATH

- ▶ L'annotation @Path peut également annoter des méthodes de la classe
- ▶ L'URL est la concaténation du @Path de la classe et du @Path de la méthode
 - ▶ Exemple : Je veux tous les livre d'un auteur précis
 - ▶ @Path(«/book/author-{author} »)

```
▶ @GET
@Path(« author/{author} »)
public void getByAuthor(@PathParam(« author ») String author){
 // Do Something
}
```

MÉTHODES HTTP : @GET, @POST, @PUT, @DELETE

- ▶ L'annotation des méthodes Java permet de traiter des requêtes HTTP suivant le type de méthode (GET,POST..)
- ▶ Annotation disponibles :
 - ▶ @GET, @POST, @PUT, @DELETE et @HEAD
- ▶ Uniquement utilisable sur des méthodes Java et non sur des classes
- ▶ Le nom de la méthode importe peu. C'est l'annotation qui importe et qui permet d'aiguiller la requête.
- ▶ Opération CRUD sur les ressources

@PATHPARAM – TEMPLATE PARAMETERS

- ▶ Possibilité de définir des expressions plus complexes appelées Template Parameters
- ▶ Le client envoie des informations dans l'url
- ▶ Contenu limité par { ... }
 - ▶ Spécifie l'isbn du livre recherché
 - ▶ Spécifie l'auteur dont on veut récupérer les livres

@PATHPARAM

- ▶ @GET
@Path(« ibsn/{isbn} »)
public void getByIsbn(@PathParam(« isbn ») int isbn){
 System.out.println(« isbn »);
}
- ▶ @GET
@Path(« author/{author} »)
public void getByAuthor(@PathParam(« author ») String author){
 System.out.println(« author »);
}

REPRÉSENTATION @CONSUMES @PRODUCES

- ▶ L'annotation **@Consumes** est utilisée pour spécifier le / les types MIME qu'une méthode de ressource peut accepter
- ▶ L'annotation **@Produces** est utilisée pour spécifier le / les types MIME qu'une méthode de ressource peut produire
- ▶ Information présente dans l'entête HTTP – Content-Type
- ▶ **La liste des constantes des différents type MIME est disponible dans la classe MediaType**

DÉMONSTRATION

CONCLUSION

- ▶ A retenir : Rest
 - ▶ Architecture systèmes distribués
 - ▶ Une **ressource** distribuée sur un serveur distant
 - ▶ Un identifiant de ressource : URL
 - ▶ Des « verbe » HTTP permettant la communication client / serveur
 - ▶ Une représentation de la ressource

▶ Merci

▶ Questions ?