

Sistemas Distribuidos

REST

Rodrigo Santamaría

+ REST

Uso de un servicio web

- Autenticación
- Mediante URIs
- Mediante una aplicación Java
- Parseo de XMLs

Creación de un servicio web en Java

+ Uso de un servicio web

Autenticación

- Actualmente, casi todos los servicios web requieren algún tipo de autenticación previa
 - Generalmente a través de **OAuth** (Open Authorization), un protocolo de autenticación de APIs
 - O mediante algún sistema más sencillo de registro
 - Complica las invocaciones a la API (sobre todo de manera 'manual')
 - Mejora la seguridad de los servidores de servicios web

+ Uso de un servicio web

Servicios

- Existen muchos servicios web cuya API se puede utilizar (generalmente, previa autenticación)
- Una buena colección actualizada:
 - <http://www.programmableweb.com/>
- Un par de ejemplos que no necesitan autenticación:
 - Agencia Estatal de Meteorología (Aemet)
 - http://www.aemet.es/xml/municipios/localidad_37274.xml
 - Kyoto Encyclopedia of Genes and Genomes (KEGG)
 - <http://rest.kegg.jp/find/genes/shiga+toxin>

+ REST

Uso de un servicio web en Java

Utilizamos clases de *java.net* y *java.io*, como para acceder a cualquier otro recurso web:

```
URL url = new URL("http://rest.kegg.jp/find/genes/shiga+toxin");
URLConnection conn = (URLConnection) url.openConnection();
conn.setRequestMethod("GET");
```

```
if (conn.getResponseCode() != 200) {
 throw new RuntimeException("Failed : HTTP error code : "
 + conn.getResponseCode());
}
```

```
BufferedReader br = new BufferedReader(new InputStreamReader(
 conn.getInputStream()));
```

```
String output;
 System.out.println("Output from Server .... \n");
 while ((output = br.readLine()) != null) {
 System.out.println(output);
 }
```

```
conn.disconnect();
```

+ REST

Parseo de XML en Java

- El servicio REST devuelve texto en algún formato
 - Debemos analizarlo para extraer la información que nos interese
 - Un formato muy común es XML
- Varias opciones para parsear XML
 - Si es un fichero sencillo: *BufferedReader* y *String*
 - Si es un fichero complejo:
 - Análisis (parseo) basado en etiquetas: *DOM*
 - Crea una estructura con un elemento por etiqueta
 - Análisis (parseo) basado en eventos: *SAX*
 - Lee el fichero y lanza un evento por cada etiqueta
 - Un buen tutorial:
 - <http://www.java-samples.com/showtutorial.php?tutorialid=152>

+ REST

Parseo: ejemplo con SAX

```
public class AemetXMLSAX extends DefaultHandler{

 public static void main(String[] args)
 {
 AemetXMLSAX axs=new AemetXMLSAX();
 axs.searchAndParse("09059");
 }

 public void searchAndParse(String query)
 {
 SAXParserFactory spf = SAXParserFactory.newInstance();
 SAXParser sp;
 try {
 sp = spf.newSAXParser();
 sp.parse("http://www.aemet.es/xml/municipios/localidad_"+query
 +".xml", this);
 }
 catch (ParserConfigurationException e){ e.printStackTrace(); }
 catch (SAXException e) {e.printStackTrace();}
 catch (IOException e) { e.printStackTrace(); }
 }
 ...
}
```

+ REST

Parseo: ejemplo con SAX

```
public void startElement(String uri, String localName, String qName, Attributes
attributes) throws SAXException
{
 System.out.println(" start element: "+qName);
}
```

```
public void endElement(String uri, String localName, String qName)
throws SAXException
{
 System.out.println(" end element: "+qName);
}
```

```
public void characters(char[] ch, int start, int length) throws SAXException
{
 System.out.println(" start characters: "+ch);
}
```


REST

Parseo: ejemplo con SAX

```
<root>
  <child>
 <grandchild>text 1</grandchild>
  </child>
  <child>
 <grandchild>text 2</grandchild>
  </child>
</root>
```

```
start document :
start element  : root (qName)
characters :

start element  : child
characters :

start element  : grandchild
characters :text 1 (ch)
end element : grandchild
characters :

end element : child
characters :

start element  : child
characters :

start element  : grandchild
characters :text 2
end element : grandchild
characters :

end element : child
characters :

end element : root
end document :
```


+ REST

Uso de un servicio web

Creación de un servicio web en Java

- JAX-RS y anotaciones
- Eclipse + Tomcat + Jersey
- Programas servidor y cliente
- Interfaces

Creación de un servicio REST

JAX-RS

- Para crear un servicio web necesitamos algo más que los objetos de Java para manejo de conexiones
- JAX-RS (Java API for RESTful web services) es una API de Java para crear servicios web tipo REST
 - Jersey (jersey.java.net) es su implementación más estable
- Un objeto java (*POJO* – Plain Old Java Object) se convierte en un recurso web añadiéndole **anotaciones**
 - Sintaxis incorporada a Java en la versión 1.5
 - Provee información sobre el código, pero no es código
 - Información para la compilación, desarrollo o ejecución

Creación de un servicio REST

JAX-RS: anotaciones

- `@Path` indica la ruta relativa a añadir a la URI para acceder a una clase o método
- `@GET`, `@PUT`, `@POST`, `@DELETE`, `@HEAD` hacen referencia al tipo de petición HTTP que satisface un método
- `@Produces` especifica el tipo MIME que retorna (plain, html, json, xml, etc.) un método
 - `@Consumes` especifica el tipo MIME que requiere un método
- Existen más anotaciones, éstas son sólo las esenciales

Creación de un servicio REST

JAX-RS: anotaciones

- Por ejemplo:

```
@GET
@Produces(MediaType.TEXT_PLAIN)
@Path("/saludo");
public String saludar(){ return "Hola"; }
```

- Retornará un mensaje en texto plano que dice “Hola” al acceder a <http://host:port/saludo> (método GET)

Creación de un servicio REST

Esquema

JAX-RS

Anotaciones (JDK 1.5)
JAX-RS

Cliente REST
(vía JAX-RS)

Servicio REST

```
ClientConfig conf = new DefaultClientConfig();
Client client = Client.create(conf);

URI uri=UriBuilder
 .fromUri("http://ip:8080/servicePath").build();
WebResource service= client.resource(uri);

System.out.println(service.path("classPath")
 .path("hello").accept(MediaType.TEXT_PLAIN)
 .get(String.class))
```

```
@GET
@Produces(MediaType.TEXT_PLAIN)
@Path("hello");
public String saludar(){ return "Hola"; }
```


Creación de un servicio REST

Preparación del entorno

- Descargar **Tomcat** 7.0 de <http://tomcat.apache.org/>
- Descargar **Eclipse EE**
 - O bien descargar la versión normal e instalar plugin para desarrollo web: WTP
 - Help/Install New Software...
 - <http://download.eclipse.org/releases/indigo>
- Descargar **Jersey** (<http://jersey.java.net>)

Creación de un servicio REST

Creación del proyecto

- Crear un nuevo proyecto web:
 - File/New/Project... → Web/Dynamic Web Project
- En la carpeta `WebContent/WEB-INF/lib`, incluir todos los jars que hay en las carpetas `jersey/lib`, `jersey/api` y `jersey/ext`
- En <http://vis.usal.es/rodrigo/documentos/sisdis/ejemploREST/> se encuentran algunas de las clases y ficheros que vamos a usar de ejemplo

Creación de un servicio REST

Fichero web.xml

- **Modificar el fichero** `WebContent/WEB-INF/web.xml` **por este otro:**
 - <http://vis.usal.es/rodrigo/documentos/sisdis/ejemploREST/web.xml>
- `display-name` **debe coincidir con el nombre del proyecto**
- `jersey.config.server.provider.packages` **debe tener como valor una lista de nombres de paquetes en los que tenemos recursos REST, separados por punto y coma.**
- `url-pattern` **dentro de `servlet-mapping` debe ser la ruta base a partir de la que se ubicarán los recursos REST**

Creación de un servicio REST

Ejemplo de servicio

```
//Sets the path to base URL + /hello
@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> ";
 }
}
```


Creación de un servicio REST

Ruta del servicio

■ http://ip:8080/proyecto/servlet/clase/metodo

localhost o la ip del equipo remoto
(mejor ips que nombres, pues pueden estar corruptos en el lab. de informática)

indicado con la anotación `@Path` antes de un método

indicado con la anotación `@Path` antes de una clase

indicado en el tag `<url-pattern>` de `<servlet-mapping>` en `web.xml`
p. ej. si queremos que sea servlet usamos `/servlet/*`
Podemos no usarlo, poniendo simplemente `/*`

nombre del proyecto en el IDE, que debe coincidir con el tag `<display-name>` de `web.xml`

Creación de un servicio REST

Arranque del servicio

- Arrancar el servicio: Run/Run As.../Run on Server
 - Especificar Tomcat como servidor en el que arrancarlo
 - Target runtime (o *New...* si no está)
- Errores frecuentes:
 - **java.lang.ClassNotFoundException: com.sun.jersey.spi.container.servlet.ServletContainer**
 - Los jar de Jersey no se han incluido correctamente en WebContent/WEB-INF/lib
 - **com.sun.jersey.api.container.ContainerException: The ResourceConfig instance does not contain any root resource classes.**
 - El parámetro `com.sun.jersey.config.property.packages` no se ha configurado correctamente en `web.xml`: debe contener los nombres de los paquetes que contienen clases anotadas.
 - El servidor arranca pero no hay nada en las rutas esperadas
 - El parámetro `com.sun.jersey.config.property.packages` no se ha configurado correctamente en `web.xml`: debe contener los nombres de los paquetes que contienen clases anotadas.
 - Revisar los `@Path`, y los tags `<display-name>` y `<servlet-mapping>` en `web.xml`

Creación de un servicio REST

Ejemplo de cliente

```
public class Test {
 public static void main(String args[])
 {
 Client client=ClientBuilder.newClient();
 URI uri=UriBuilder.fromUri("http://localhost:8080/pruebasREST").build();

 WebTarget target = client.target(uri);


 System.out.println(target.path("rest").path("hello").request(MediaType.TEXT_PLAIN).get
 (String.class));

 System.out.println(target.path("rest").path("hello").request(MediaType.TEXT_XML).get
 (String.class));

 System.out.println(target.path("rest").path("hello").request(MediaType.TEXT_HTML).get
 (String.class));
 }
}
```

Se ejecuta como una aplicación Java normal

+ Ejercicio

- Crear un servicio REST *hello* mediante Eclipse, Tomcat y Jersey.
 - Iniciar en la máquina local y probar accesos de clientes
 - Desde un navegador y desde java
 - Desde la máquina local y desde otras máquinas

Creación de un servicio REST

Paso de argumentos

- Paso de argumentos: anotación **@QueryParam**:

```
@Path("calculator")
public class Calculator
{
 @Path("sq")
 @GET
 @Produces(MediaType.TEXT_PLAIN)
 public String square(@DefaultValue("2") @QueryParam(value="num") long num)
 {
 return ""+num*num;
 }
}
```

- Desde URL <http://hostname:port/calculator/sq?num=3>

- Desde Java

- `service.path("calculator/sq").queryParams("num", ""+3).request(MediaType.TEXT_PLAIN).get(String.class)`

Creación de un servicio REST

Retorno de objetos

- En principio, Jersey retorna tipos MIME (es decir, texto, en distintos formatos)
 - Jersey no soporta la serialización de tipos primitivos
 - Debemos usar String + documentación de la API
 - Si intentamos, por ejemplo, retornar un long:
 - [com.sun.jersey.api.MessageException: A message body writer for Java class java.lang.Long, and Java type long, and MIME media type XXX was not found](#)
- Solución: convertir objetos Java en texto (p.ej. XML)
 - Jersey da soporte para ello a **JAXB**, una arquitectura para asociar clases Java a representaciones XML

Creación de un servicio REST

Retorno de objetos 'nuevos'

- Usamos `@XmlElement` + `APPLICATION_XML`

Creación de un servicio REST

Retorno de POJOs

- Usamos la clase JAXBElement + APPLICATION_XML

servicio

```
@Path("calendario")
public class Calendario {
 @GET
 @Produces(MediaType.APPLICATION_XML)
 public JAXBElement<Date> getDate()
 {
 Date p = new Date(System.currentTimeMillis());
 return new JAXBElement<Date>(new QName("date"), Date.class, p);
 }
}
```

cliente

```
GenericType<JAXBElement<Date>> dateType = new GenericType<JAXBElement<Date>>() {};
Date fecha = (Date) service.path("rest/calendario").request
 (MediaType.APPLICATION_XML_TYPE).get(dateType).getValue();
System.out.println("### " + fecha.getTime());
```


Creación de un servicio REST

Minimización de interfaces

- Respecto al uso de argumentos y el retorno de objetos, un buen diseño de un sistema distribuido minimiza las interfaces
 - Suponen una carga en el tráfico de red
 - Y más si hay que convertirlos a XML
 - Incrementan el riesgo de errores
 - Interpretaciones equivocadas de la API
 - Las clases tienen que estar disponibles por los clientes
 - Etc.
 - Muchos objetos son evitables con un uso inteligente de String

Creación de un servicio REST

Ciclo de vida de los objetos

- En Jersey, los objetos tienen un ciclo de vida '*per-request*'
 - Cada clase que se ofrece como recurso se instancia con cada nueva petición y se destruye al terminar dicha petición
 - Esto impide mantener objetos que varían su estado a lo largo del tiempo (a través de distintas peticiones)
 - Solución:
 - Utilizar la anotación **@Singleton** para la clase
 - Así, la clase se instancia una vez por aplicación web, y permanece instanciada hasta que se apague o reinicie el servicio

+ Ejercicio

- Crear un servicio REST *calculator* que permita realizar potencias cuadradas (*sq*) y sumas de dos elementos (*add*)
 - Obtendrá mediante parámetros el número a elevar al cuadrado y los dos números a sumar (todos enteros)
 - Retornará el resultado como una cadena de texto
- Añadir una tercera función *stack(int n)* que sume el valor *n* a una variable interna del servicio que comienza en *0*

REST

Tutoriales

- <http://www.vogella.com/articles/REST/article.html>
 - Preparación básica para trabajar con Jersey+Tomcat+Eclipse
- <https://jersey.java.net/documentation/latest/user-guide.html>
 - Manual completo de Jersey, en especial:
 - Paso de argumentos (cap 3.2)
 - Ciclo de vida de los recursos (3.4)

Carrera 100m lisos

+ Carrera 100m lisos

Servicio

- Crear un servicio REST mediante una clase `Carrera100`
 - El servicio se llamará **carrera100** y aceptará 4 atletas
 - Mantendrá información sobre
 - Número de atletas inscritos en la carrera
 - Tiempo de inicio de la carrera y de llegada de cada atleta
 - Ofrecerá los métodos
 - **reinicio**: pone los tiempos y los atletas inscritos a cero
 - **preparado**: detiene al atleta que lo llama hasta que todos los atletas estén preparados
 - **listo**: detiene al atleta que lo llama hasta que todos los atletas estén listos. Una vez estén todos listos, la carrera empieza
 - **llegada(dorsal)**: guarda el tiempo de llegada del atleta y retorna el tiempo obtenido por el atleta.
 - **resultados**: retorna una cadena con algún formato que muestre los resultados de la carrera

+ Carrera 100m lisos

Cliente

- La clase `Atleta` será un hilo (`Thread`) que:
 - Se construirá con un determinado dorsal
 - Durante su ejecución
 1. Invoca `carrera100/preparado`
 2. Invoca `carrera100/listo`
 3. Corre (duerme entre 9.56 y 11.76s)
 4. Invoca `carrera100/llegada?dorsal=midorsal`

- Para hacer una carrera puede haber una clase `MainCarrera`
 1. Invoca `carrera100/reinicio`
 2. Crea 4 Atletas y los pone a correr
 3. Invoca `carrera100/resultados`

+ Carrera 100m lisos

Ejemplo con 2 procesos

MainCarrera **reinicia**
la carrera y lanza a los
Atletas **A1** y **A2**

+ Carrera 100m lisos

Despliegue

- Ejecutar el servicio y la carrera en el mismo ordenador
- Probar con 2 ordenadores
 - En uno corre el servicio y dos atletas
 - En el otro corren los otros dos atletas
- Probar con 3 ordenadores, con 6 atletas
 - En cada uno corren dos atletas
 - En uno de ellos corre el servicio

+ Carrera 100m lisos

Despliegue: determinar IP del servidor

- Para que los clientes sepan dónde está
 - `/sbin/ifconfig`
 - `/sbin/ifconfig | grep 'inet addr:' | grep -v '127.0.0.1' | cut -d: f2 | awk '{print $1}'`
 - Para extraer los números de la ip

+ Carrera 100m lisos

Despliegue: reparto de clases

■ Básico:

- Almacenar las clases en Z:
 - Estarán disponibles en todos los ordenadores si nos conectamos con el mismo usuario

■ Avanzado:

- Pensando en otros sistemas donde no tengamos un servicio distribuido de archivos
- Podemos generar un script de envío remoto mediante `ssh/scp`
 - Ver los scripts `lanzar.sh` y `shareKeys.sh` en <http://vis.usal.es/rodrigo/documentos/sisdis/scripts/>

■ Pro:

- Podemos generar un `.jar` con las clases y bibliotecas necesarias y enviarlas mediante `scripts/ssh`
 - En el caso de Tomcat, podemos generar un `.war` y almacenarlo en la carpeta `webapps`

+ Carrera 100m lisos

Despliegue: ejecución

- El servidor se arranca inicialmente
 - **Básico:** mediante Eclipse, con `Run as.../Run on Server`
 - **Avanzado:** usar el proyecto `.war` del despliegue Pro
 - Pro: crear un demonio que arranque con el ordenador
- Luego arrancamos los clientes
 - **Básico:** a través de Eclipse (requiere arrancar Eclipse en todos los ordenadores)
 - **Avanzado:** ejecutarlos desde consola, localmente (requiere acceso físico a todos los ordenadores)
 - **Pro:** ejecutarlos desde consola, remotamente (todo se hace desde un solo ordenador)
 - Podemos usar los scripts vistos en el reparto de clases

+ Carrera 100m lisos

Coordinación y tiempos

- Probad qué pasa si los Atletas no esperan a las órdenes de 'preparados' y 'listos', y empiezan a correr en cuanto pueden
 - En distintos despliegues
- Reflexionad y/o probad con diferentes medidas de tiempos
 - En Carrera100 o por los propios Atletas
 - En distintos despliegues
 - De forma relativa (“he tardado t_{final} menos $t_{inicial}$ ”)
 - Obteniendo ellos el $t_{inicial}$
 - Tomando $t_{inicial}$ de la carrera
 - De forma absoluta (“he llegado en t_{final} ”)

+ Carrera 100m lisos

Análisis

- ¿Qué posibles fallos encuentras en el sistema que has implementado?
 - Relativos a los tiempos
 - Relativos a la coordinación
 - Relativos a posibles fallos de proceso
 - Relativos a posibles fallos de comunicación
- ¿Se te ocurren mejoras posibles para el sistema?

