

Paweł Rajba

pawel@ii.uni.wroc.pl

<http://www.itcourses.eu/>

Web Services

Agenda

- Wprowadzenie
- SOAP RPC web services
 - Architektura
 - SOAP
 - WSDL
 - Rejestracja i wyszukiwanie usług
- RESTful web services
 - Co to jest? Wymagania
 - SOAP vs. REST
 - Zalety
 - Czego brakuje w REST?
- Co wybrać?

Wprowadzenie

- Komunikacja między aplikacjami
 - Dawniej
 - Dedykowane rozwiązania, brak standardów (np. DCOM, .NET Remoting)
 - Brak interoperatywności
 - Obecne oczekiwanie: międzyplatformowość
 - Jedno z rozwiązań: usługi sieciowe
- Usługi sieciowe
 - Oparte o standardowe protokoły (np. HTTP), formaty wiadomości (np. XML), itd..
- Dwa podejścia: SOAP RPC i REST

SOAP RPC web services

- Architektura
 - Aktorzy
 - Dostawca
 - Konsument
 - Komunikacja
 - SOAP
 - WSDL
 - Discovery

SOAP RPC web services

- Specyfikacje
 - Opisują poszczególne elementy rozwiązania
 - Pogrupowane tematycznie
- Kilka przykładów
 - Messaging Specification
 - SOAP, WS-Addressing
 - Metadata Exchange Specification
 - WS-Policy, WS-Discovery, WSDL 2.0
 - Security Specification
 - WS-Trust, WS-Federation, Security Assertion Markup Language (SAML)
 - Reliable Messaging Specifications
 - WS-Reliability
- Ciekawe podsumowanie:
http://en.wikipedia.org/wiki/List_of_web_service_specifications

SOAP RPC web services

■ SOAP

- SOAP to Simple Object Access Protocol
- Protokół komunikacyjny oparty o XML
- Niezależny od warstwy transportowej
- Schemat wiadomości

```
<soap:Envelope xmlns:"...">  
  <soap:Header>  
 <!-- info o securiy, trans, etc. -->  
  </soap:Header>  
  <soap:Body>  
 <InvoiceRequest>...</InvoiceRequest>  
 <soap:Fault>...</soap:Fault>  
  </soap:Body>  
</soap:Envelope>
```

SOAP RPC web services

- SOAP, przykładowe żądanie:

```
POST /InStock HTTP/1.1
Host: www.example.org
Content-Type: application/soap+xml; charset=utf-8
Content-Length: nnn

<?xml version="1.0"?>
<soap:Envelope
xmlns:soap="http://www.w3.org/2001/12/soap-envelope"
soap:encodingStyle="http://www.w3.org/2001/12/soap-encoding">

<soap:Body xmlns:m="http://www.example.org/stock">
  <m:GetStockPrice>
 <m:StockName>IBM</m:StockName>
  </m:GetStockPrice>
</soap:Body>

</soap:Envelope>
```

Źródło: http://www.w3schools.com/webservices/ws_soap_example.asp

SOAP RPC web services

- SOAP, przykładowa odpowiedź:

```
HTTP/1.1 200 OK
Content-Type: application/soap+xml; charset=utf-8
Content-Length: nnn

<?xml version="1.0"?>
<soap:Envelope
xmlns:soap="http://www.w3.org/2001/12/soap-envelope"
soap:encodingStyle="http://www.w3.org/2001/12/soap-encoding">

<soap:Body xmlns:m="http://www.example.org/stock">
  <m:GetStockPriceResponse>
 <m:Price>34.5</m:Price>
  </m:GetStockPriceResponse>
</soap:Body>

</soap:Envelope>
```


SOAP RPC web services

- WSDL
 - WSDL to Web Services Description Language
 - Umożliwia opis WS i sposób dostępu
 - Oparty na XML, wersja 2.0 składa się z sekcji
 - <description> - główny element
 - <types> - typy danych użyte w usłudze (XSD)
 - <interfaces> - opis operacji wraz z typami przesyłanych komunikatów (możliwe odwołania do <types>)
 - <binding> - opis jak usługa jest dostępna
 - zwykle jest to powiązanie z protokołem HTTP
 - <service> - opis gdzie usługa jest dostępna
 - zwykle jest to jakiś adres URL
 - <documentation> - zawiera opis usługi; opcjonalny
 - <import> - pozwala na dołączenie zewnętrznych XSD lub WSDL; opcjo.

SOAP RPC web services

- WSDL: architektura

SOAP RPC web services

- WSDL, przykładowe description

```
<?xml version="1.0" encoding="utf-8" ?>
<description
  xmlns="http://www.w3.org/ns/wsd1"
  targetNamespace="http://jenkov.com/MyService"
  xmlns:tns="http://jenkov.com/MyService"
  xmlns:stns="http://jenkov.com/MyService/schema"
  xmlns:wsoap="http://www.w3.org/ns/wsd1/soap"
  xmlns:soap="http://www.w3.org/2003/05/soap-envelope"
  xmlns:wsd1x="http://www.w3.org/ns/wsd1-extensions" >

</description>
```

SOAP RPC web services

- WSDL, przykładowe types

```
<?xml version="1.0" encoding="utf-8" ?>
<description
  xmlns="http://www.w3.org/ns/wsd1"
  targetNamespace= "http://jenkov.com/MyService"
  xmlns:tns= "http://jenkov.com/MyService"
  xmlns:stns= "http://jenkov.com/MyService/schema"
  . . . >

. . .

<types>

  <xs:schema
 xmlns:xs= "http://www.w3.org/2001/XMLSchema"
 targetNamespace= "http://jenkov.com/MyService/schema"
 xmlns:tns= "http://jenkov.com/MyService/schema"
  >

 <xs:element name="latestTutorialRequest"
 type="typeLatestTutorialRequest"/>

 <xs:complexType name="typeLatestTutorialRequest">
 <xs:sequence>
 <xs:element name="date" type="xs:date"/>
 </xs:sequence>
 </xs:complexType>

 <xs:element name="latestTutorialResponse" type="xs:string"/>

 <xs:element name="invalidDateError" type="xs:string"/>

  </xs:schema>

</types>
. . .
</description>
```

SOAP RPC web services

- WSDL, przykładowe interface

```
<interface name = "latestTutorialInterface" >

  <fault name = "invalidDateFault" element = "stns:invalidDateError"/>

  <operation name="latestTutorialOperation"
 pattern="http://www.w3.org/ns/wsdli/in-out"
 style="http://www.w3.org/ns/wsdli/style/iri"
 wsdlx:safe = "true">

 <input messageLabel="In" element="stns:latestTutorialRequest" />
 <output messageLabel="Out" element="stns:latestTutorialResponse" />
 <outfault messageLabel="Out" ref = "tns:invalidDateFault" />

  </operation>

</interface>
```

SOAP RPC web services

- WSDL, przykładowe binding

```
<binding name="latestTutorialSOAPBinding"
  interface="tns:latestTutorialInterface"
  type="http://www.w3.org/ns/wsdl/soap"
  wsoap:protocol="http://www.w3.org/2003/05/soap/bindings/HTTP/">

  <fault ref="tns:invalidDateFault" wsoap:code="soap:Sender"/>

  <operation ref="tns:latestTutorialOperation"
 wsoap:mep="http://www.w3.org/2003/05/soap/mep/soap-response"/>

</binding>
```

SOAP RPC web services

- WSDL, przykładowe service


```
<service
  name ="latestTutorialService"
  interface="tns:latestTutorialInterface">

  <endpoint name ="latestTutorialEndpoint"
 binding ="tns:latestTutorialSOAPBinding"
 address ="http://jenkov.com/latestTutorial"/>

</service>
```

SOAP RPC web services

- Rejestracja i wyszukiwanie usług

RESTful services

- REST to REpresentational State Transfer
- Podstawowe składowe
 - Zasoby reprezentowane przez URI
 - Adres
 - Zasób
 - Parametry
 - Metody HTTP jako operacje
 - Znaczenie nagłówków HTTP
 - Content negotiation
 - Status codes
 - Security, etag, custom headers
 - HTTP body
- Format danych to zwykle: JSON lub XML
- Przykłady:
 - POST `http://example.com/srv/invoice/123`
 - GET `http://example.com/srv/invoice/123`

RESTful services

- SOAP vs. REST
 - SOAP jest
 - Skupiony na operacjach
 - getUser(), addUser(), getAddress(), updateAddress()
 - Niezależny od warstwy transportowej
 - Np. może być powiązany z HTTP, MSMQ, TCP, itd.
 - REST
 - Skupiony na zasobach
 - User
 - Address
 - Poprzez metody protokołu HTTP wykonujemy operacje na zasobach
 - Silnie powiązany z HTTP (czyli warstwą transportową)

RESTful services

- Istotnym jest reprezentacja zasobu
 - Zasób może mieć różne reprezentacje stanu
 - Do reprezentacji zwykle używamy JSON lub XML
 - Przykładowo
 - Resource: osoba (Pawel)
 - Service: dane kontaktowe (pobierane przez GET)
 - Representation:
 - Imie, nazwisko, ulica, miasto, kod, telefon
 - Jako formatu użyjemy np. JSON-a

RESTful services

- Wymagane zasady obowiązujące w REST
 - Uniform interface
 - Stateless
 - Client-server
 - Cacheable
 - Layered system

RESTful services

- Uniform interface
 - Metody HTTP i ich interpretacja
 - GET – pobranie
 - POST – wstawienie nowego zasobu
 - PUT – aktualizacja
 - DELETE – usunięcie
 - URI zasobu
- Stateless
 - Server nie przechowuje stanu
 - Każde żądanie zawiera cały kontekst potrzebny do jego przetworzenia
 - tzw. *Self-descriptive messages*
 - Stan jeśli jest, pamiętany jest po stronie klienta

RESTful services

- Client-server
 - W tym modelu działa RESTful service
 - Chodzi też o silny rozdział odpowiedzialności
 - np. przechowywanie danych
- Cacheable
 - Odpowiedzi muszą mieć możliwość cache'owania
 - Może to być określone jawnie lub niejawnie
- Layered system
 - Klient nie może zakładać bezpośredniego połączenia
 - Być może odpowiedź jest z cache'a
 - Być może po drodze jest loadbalancer lub inny pośrednik (np. security)
 - Dla klienta istotne jest dostępne API
 - Takie podejście poprawia skalowalność rozwiązania

RESTful services

- Zalety
 - Caching
 - Wśród wymagań
 - Oparcie o HTTP niejako automatycznie to implementuje
 - Skalowalność
 - Bezstanowość znacznie ułatwia skalowalność
 - Idempotent
 - Wielokrotne wywołanie tej samej operacji na zasobie powinno być równoważne jednokrotnemu wywołaniu
 - W kontekście błędów z siecią, problemów z architekturą rozproszoną, taka cecha jest bardzo przydatna
 - Interoperability
 - Chociaż SOAP wspierał tę cechę, zastosowanie tylko HTTP jeszcze bardziej ją podwyższyło
 - Niektóre języki nie miały toolkita do SOAP, nie wszystkie elementy WS-* były zawsze wspierane
 - Przykładowo większość klientów mobilnych nie zaimplementowało WS-*
 - Simplicity – wyniki ze specyfikacji REST i jest jego główną zaletą

RESTful services

■ HATEOAS

- czyli Hypermedia as the Engine of Application State
- W założeniu klient może operować z serwisem bez wcześniejszej wiedzy o nim

```
GET /account/12345 HTTP/1.1
Host: somebank.org
Accept: application/xml
```

```
HTTP/1.1 200 OK
Content-Type: application/xml
Content-Length: ...
```

```
<?xml version="1.0"?>
<account>
  <account_number>12345</account_number>
  <balance currency="usd">100.00</balance>
  <link rel="deposit" href="/account/12345/deposit" />
  <link rel="withdraw" href="/account/12345/withdraw" />
  <link rel="transfer" href="/account/12345/transfer" />
  <link rel="close" href="/account/12345/close" />
</account>
```


RESTful services

- Czego trochę brakuje w REST?
 - Opisu usług, chociaż są standardy, które można wykorzystywać
 - WADL
 - XRD: <http://docs.oasis-open.org/xri/xrd/v1.0/xrd-1.0.html>
 - Swagger: <http://swagger.io/>
 - Wsparcia dla authN & authZ tak dobrego jak w SOAP
 - Jest co prawda OAuth i OpenID Connect, ale nie jest to tak dojrzałe jak rozwiązania w SOAP
 - Dla JSON-a brakuje odpowiednika XSD
 - Znowu są pewne rozwiązania, np. JSON Schema, ale nie są one jeszcze powszechnie zaimplementowane

Co wybrać?

- Wszystko zależy od scenariusza i potrzeb
- SOAP+WS-*
 - Więcej możliwości, bardzo bogata specyfikacja WS-*
 - Większa kontrola, bardziej złożone zastosowania
 - Ogromne wsparcie narzędzi
- REST
 - Bardzo prosty w implementacji, łatwa interoperacyjność
 - Wielu dostawców udostępnia usługi przez REST (Amazon, Yahoo, ...)
 - Mniej funkcjonalności, brak wsparcia narzędzi

Literatura

- **Web Services**

<http://www.w3.org/TR/ws-arch/>
<http://www.w3schools.com/webservices/>
<http://www.w3.org/2002/ws/>
http://en.wikipedia.org/wiki/List_of_web_service_specifications

- **WSDL 2.0**

<http://www.w3.org/TR/wsdl20/>
http://en.wikipedia.org/wiki/Web_Services_Description_Language
<http://tutorials.jenkov.com/wsdl/index.html>

- **WADL**

<https://wadl.java.net/>
<http://www.w3.org/Submission/wadl/>
http://en.wikipedia.org/wiki/Web_Application_Description_Language
<http://stackoverflow.com/questions/2215646/difference-between-wsdl-2-0-wadl-xrd>

- **UDDI**

<http://uddi.xml.org/>
http://en.wikipedia.org/wiki/Universal_Description_Discovery_and_Integration

- **RESTful services**

http://en.wikipedia.org/wiki/Representational_state_transfer
<http://www.restapitutorial.com/lessons/whatisrest.html>
<http://msdn.microsoft.com/en-us/magazine/dd315413.aspx>
<http://roy.gbiv.com/untangled/2008/rest-apis-must-be-hypertext-driven>