

SUMÁRIO

REST

- Cliente em Java

- Processamento de respostas JSON

REST + OAuth

REST WEB SERVICES: CLIENTE

Criar código do cliente

- Criar URL para o pedido

```
http://ws.audioscrobbler.com/2.0/?  
method=artist.search&artist=Sting&api_key=4cf23dfac51047cb72913d1507de9a25&format  
=json
```

- Enviar pedido
- Processar resultados JSON
Usando biblioteca e.g. json-simple
<http://code.google.com/p/json-simple/>
NOTA: devem adicionar jar da biblioteca ao build path do projeto
no Eclipse ou à classpath quando correm da consola
(java -cp .:json-simple-1.1.1.jar aula7.LastFMArtistsJSON Mika)

REST WEB SERVICES: CLIENTE (CONT.)

```
URI uri = new URI("http", "ws.audioscrobbler.com", "/2.0/",  
 "method=artist.search&artist=" + args[0] +  
 "&api_key=4cf23dfac51047cb72913d1507de9a25&format=json",  
 null);  
URL url = uri.toURL();
```

```
JSONParser parser = new JSONParser();  
JSONObject res = (JSONObject) parser.parse(  
 new InputStreamReader( url.openStream()));
```

REST WEB SERVICES: CLIENTE (CONT.)

```
JSONObject result = (JSONObject) res.get("results");  
JSONObject artistsM = (JSONObject) result.get("artistmatches");  
JSONArray artists = (JSONArray)artistsM.get("artist");
```

```
Iterator it = artists.iterator();  
while (it.hasNext()) {  
 JSONObject artist = (JSONObject) it.next();  
 System.out.println( artist.get("name") + " -> " + artist.get  
("url"));  
}
```

REST WEB SERVICES: SERVIDOR

Suporte Java definido em:

JSR 311: JAX-RS: The Java API for RESTful Web Services

Aprovado em: 10 Outubro 2008

Algumas implementações

Sun Jersey

Apache XCF

...

Aproximação: uso de anotações

REST WEB SERVICES: SERVIDOR (CONT.)

```
@Path("/customerservice/")  
@ProduceMime("application/xml")  
public class CustomerService {  
 @GET  
 public Customers getCustomers() {  
 .....  
 }  
 @GET  
 @Path("/customers/{id}")  
 public Customer getCustomer(@PathParam("id") String id) {  
 .....  
 }  
 @PUT  
 @Path("/customers/{id}")  
 @Consumes("application/xml")  
 public Response updateCustomer(@PathParam("id") Long id, Customer customer) {  
 .....  
 }  
 ...  
}
```

SUMÁRIO

REST

- Cliente em Java

- Processamento de respostas JSON

REST + OAuth

REST: CANAIS SEGUROS E AUTENTICAÇÃO

Muitos serviços só funcionam sobre canais seguros e com autenticação dos clientes

SSL

Oauth – permite obter autorização limitada para um serviço

OAUTH

—————> Person Using Web Browser / Manual Entry
 - - - - -> Consumer / Service Provider

OAUTH AUTHENTICATION FLOW v1.0a

A Consumer Requests Request Token

Request includes
 oauth_consumer_key
 oauth_signature_method
 oauth_signature
 oauth_timestamp
 oauth_nonce
 oauth_version (optional)
 oauth_callback

B Service Provider Grants Request Token

Response includes
 oauth_token
 oauth_token_secret
 oauth_callback_confirmed

C Consumer Directs User to Service Provider

Request includes
 oauth_token (optional)

D Service Provider Directs User to Consumer

Request includes
 oauth_token
 oauth_verifier

E Consumer Requests Access Token

Request includes
 oauth_consumer_key
 oauth_token
 oauth_signature_method
 oauth_signature
 oauth_timestamp
 oauth_nonce
 oauth_version (optional)
 oauth_verifier

F Service Provider Grants Access Token

Response includes
 oauth_token
 oauth_token_secret

G Consumer Accesses Protected Resources

Request includes
 oauth_consumer_key
 oauth_token
 oauth_signature_method
 oauth_signature
 oauth_timestamp
 oauth_nonce
 oauth_version (optional)

PASSOS A DAR PARA CRIAR CLIENTE QUE ACEDE A SERVIÇO SEGURO

Necessário criar uma conta / aplicação no servidor

Dropbox: <https://www.dropbox.com/developers/apps>

Google Drive: <https://console.developers.google.com/project>
+ criar user id
(seleccionar a API google drive)

Esta conta permitirá obter a APIKEY e o APISecret a usar no protocolo de autenticação

EXEMPLO: ACESSO AO DROPBOX

```
// serviço OAuth
```

```
OAuthService service = new ServiceBuilder()  
 .provider(DropBoxApi.class)  
 .apiKey(API_KEY)  
 .apiSecret(API_SECRET)  
 .scope(SCOPE)  
 .build();
```

```
// Obter Request token
```

```
Token requestToken = service.getRequestToken();  
System.out.println("Tem de obter autorizacao para a aplicacao  
continuar acedendo ao link:");  
System.out.println(AUTHORIZE_URL + requestToken.getToken());  
in.nextLine();
```

```
// Obter access token (usualmente verifier introduzido pelo  
utilizador)
```

```
Verifier verifier = new Verifier(requestToken.getSecret());  
Token accessToken = service.getAccessToken(requestToken,  
 verifier);
```

EXEMPLO: ACESSO AO DROPBOX (CONT.)

```
// pedido de listagem da directoria raiz
OAuthRequest request = new OAuthRequest(Verb.GET,
 "https://api.dropbox.com/1/metadata/dropbox/?list=true");
service.signRequest(accessToken, request);
Response response = request.send();
if (response.getStatusCode() != 200)
 throw new RuntimeException("Metadata response error");
JSONParser parser = new JSONParser();
JSONObject res = (JSONObject) parser.parse(response.getBody());
JSONArray items = (JSONArray) res.get("contents");
Iterator it = items.iterator();
while (it.hasNext()) {
 JSONObject file = (JSONObject) it.next();
 System.out.println(file.get("path"));
}
```

INFORMAÇÃO BIBLIOTECAS USADAS

Biblioteca OAuth Scribe:

<https://github.com/fernandezpablo85/scribe-java>

Biblioteca json-simple:

<http://code.google.com/p/json-simple/>

Biblioteca Apache codecs

http://commons.apache.org/codec/download_codec.cgi

INFORMAÇÃO PARA ACEDER A DROPBOX

API REST:

<https://www.dropbox.com/developers/core/docs>

Criar aplicação:

<https://www.dropbox.com/developers/apps>

INFORMAÇÃO PARA ACEDER A GOOGLE DRIVE

API REST:

<https://developers.google.com/drive/v2/reference/>

Criar aplicação:

<https://console.developers.google.com/project>

Scopes:

<https://developers.google.com/drive/web/scopes>