

SISTEMAS DISTRIBUÍDOS

Aula 1

REST em Java

JAX-RS (Jersey)

REST : REPRESENTATIONAL STATE TRANSFER

Padrão arquitetural para acesso a informação

Aproximação: uma aplicação vista como uma coleção de recursos

Um recurso é identificado por um URI/URL

Um URL devolve um documento com a representação do recurso

Um URL pode referir uma coleção de recursos

Podem-se fazer referências a outros recursos usando *ligações* (*links*)

REST: ASPETOS A DESTACAR

Protocolo cliente/servidor **stateless**: cada pedido contém toda a informação necessária para ser processado
Objetivo: tornar o sistema simples.

Interface uniforme: todos os recursos são acedidos por um conjunto de operações HTTP bem definidas

- POST – criar
- GET – obter
- PUT – atualizar/substituir
- DELETE – remover

EXEMPLO: RENDEZVOUS SERVICE

Ideia: Oferecer acesso a um serviço que mantém a localização (URL) de um conjunto de servidores. Os servidores registam o seu Endpoint no serviço e podem encontrar-se mutuamente através dele.

```
/**
 * Interface do servidor que mantem lista de servidores de indexacao.
 */
public interface RendezVousAPI {

 /**
 * Devolve array com a lista de servidores registados.
 */
 Endpoint[] endpoints();

 /**
 * Regista novo servidor.
 */
 void register(String id, Endpoint endpoint);

 /**
 * De-regista servidor, dado o seu id.
 */
 void unregister(String id);
}
```

EXEMPLO: RENDEZVOUS SERVICE

Ideia: Oferecer acesso a um serviço que mantém a localização (URL) de um conjunto de servidores. Os servidores registam o seu Endpoint no serviço e podem encontrar-se mutuamente através dele.

```
public class Endpoint {  
 private String url;  
 private Map<String, Object> attributes;  
  
 public Endpoint() {}  
  
 public Endpoint(String url, Map<String, Object> attributes) {  
 this.url = url;  
 this.attributes = attributes;  
 }  
 ...  
}
```

RENDEZVOUSRESOURCES.JAVA

```
/**  
 * Implementação do servidor de rendezvous em REST  
 */  
  
@Path("/contacts")  
public class RendezVousResources {  
  
 private Map<String, Endpoint> db = new ConcurrentHashMap<>();  
  
 @GET  
 @Produces(MediaType.APPLICATION_JSON)  
 public Endpoint[] endpoints() {  
 return db.values().toArray( new Endpoint[ db.size() ] );  
 }  
  
 ...
```

RENDEZVOUSRESOURCES.JAVA

```
@Path("/contacts")  
  
public class RendezVousResources {  
  
 private Map<String, Endpoint> db = new ConcurrentHashMap<>();  
  
 ...  
  
 @POST  
 @Path("/{id}")  
 @Consumes(MediaType.APPLICATION_JSON)  
 public void register( @PathParam("id") String id, Endpoint endpoint) {  
  
 if (db.containsKey(id))  
 throw new WebApplicationException( CONFLICT );  
  
 else  
 db.put(id, endpoint);  
 }  
}
```

RENDEZVOUSRESOURCES.JAVA

```
@Path("/contacts")  
  
public class RendezVousResources {  
  
 private Map<String, Endpoint> db = new ConcurrentHashMap<>();  
  
 ...  
  
 @PUT  
 @Path("/{id}")  
 @Consumes(MediaType.APPLICATION_JSON)  
 public void update(@PathParam("id") String id, Endpoint endpoint) {  
  
 if ( ! db.containsKey(id))  
 throw new WebApplicationException( NOT_FOUND );  
 else  
 db.put(id, endpoint);  
 }  
}
```


RENDEZVOUSRESOURCES.JAVA

```
@Path("/contacts")  
  
public class RendezVousResources {  
  
 private Map<String, Endpoint> db = new ConcurrentHashMap<>();  
  
 ...  
  
 @POST  
 @Path("/{id}")  
 @Consumes(MediaType.APPLICATION_JSON)  
 public void register( @PathParam("id") String id, Endpoint endpoint) {  
  
 if (db.containsKey(id))  
 throw new WebApplicationException( CONFLICT );  
 else  
 db.put(id, endpoint);  
 }  
}
```

RENDEZVOUSSERVER.JAVA

```
public class RendezVousServer {  
 public static void main(String[] args) throws Exception {  
 int port = 8080;  
 if( args.length > 0)  
 port = Integer.parseInt(args[0]);  
  
 URI baseUri = UriBuilder.fromUri("http://0.0.0.0/")  
 .port(port).build();  
  
 ResourceConfig config = new ResourceConfig();  
 config.register( new RendezVousResources() );  
  
 JdkHttpServerFactory.createHttpServer(baseUri, config);  
  
 System.err.println("REST RendezVous Server ready @ " + baseUri);  
 }  
}
```

O BROWSER COMO CLIENTE REST


LISTENDPOINTS.JAVA (RESULTADO COMO ARRAY)

```
public class ListEndpoints {  
 public static void main(String[] args) throws IOException {  
 ClientConfig config = new ClientConfig();  
 Client client = ClientBuilder.newClient(config);  
  
 URI baseURI = UriBuilder.fromUri("http://localhost:8080/").build();  
  
 WebTarget target = client.target(baseURI);  
  
 Endpoint[] endpoints = target.path("/contacts")  
 .request()  
 .accept(MediaType.APPLICATION_JSON)  
 .get(Endpoint[].class);  
  
 System.out.println("as array: " + Arrays.asList(endpoints));  
 }  
}
```

LISTENDPOINTS.JAVA (RESULTADO COMO LISTA)

```
public class ListEndpoints {  
 public static void main(String[] args) throws IOException {  
 ClientConfig config = new ClientConfig();  
 Client client = ClientBuilder.newClient(config);  
  
 URI baseURI = UriBuilder.fromUri("http://localhost:8080/").build();  
  
 WebTarget target = client.target(baseURI);  
  
 List<Endpoint> endpoints = target.path("/contacts")  
 .request()  
 .accept(MediaType.APPLICATION_JSON)  
 .get(new GenericType<List<Endpoint>>() {});  
  
 System.out.println("as array: " + endpoints);  
 }  
}
```

REGISTERENDPOINT.JAVA

```
public class RegisterEndpoint {  
  
 public static void main(String[] args) throws IOException {  
  
 ClientConfig config = new ClientConfig();  
 Client client = ClientBuilder.newClient(config);  
  
 URI baseURI = UriBuilder.fromUri("http://localhost:8080/").build();  
  
 WebTarget target = client.target( baseURI );  
  
 Endpoint endpoint = new Endpoint("http://some-server-endpoint-url",  
 Collections.emptyMap());  
  
 Response response = target.path("/contacts/" + endpoint.generateId())  
 .request()  
 .post( Entity.entity( endpoint, MediaType.APPLICATION_JSON));  
  
 System.out.println(response.getStatus() );  
 }  
}
```

CLIENTE: PUT & DELETE

PUT semelhante ao POST, serve para substituir (atualizar) um recurso.

DELETE semelhante ao GET; mas retorna apenas o HTTP status.