

serviços web RESTful com

JAX-RS

Helder da Rocha (helder@acm.org)

Atualizado em dezembro de 2014

Sobre este tutorial

Este é um tutorial sobre tecnologia JAX-RS (de acordo com a especificação Java EE 7) criado para cursos presenciais e práticos de programação por Helder da Rocha

Este material poderá ser usado de acordo com os termos da licença Creative Commons BY-SA (Attribution-ShareAlike) descrita em <http://creativecommons.org/licenses/by-sa/3.0/br/legalcode>.

O código dos exemplos está disponível em repositório público no GitHub e é software livre sob os termos da licença Apache 2.0.

Conteúdo

1. Introdução a REST e JAX-RS
2. Resources em JAX-RS
3. Clientes JAX-RS w WADL
4. Segurança

JAX-RS

RESTful web services

introdução a rest e jax-rs

REST (Fielding, W3C TAG, 2000)

- **Representational State Transfer**
 - **Estilo arquitetônico** baseado na World Wide Web
 - **Recursos** (páginas) em arquitetura que facilita a transferência de estado no cliente (links, hierarquias, métodos HTTP) usando representação uniforme (URI, tipos MIME, representações)
 - A World Wide Web é uma implementação de arquitetura REST
 - Especificações HTTP 1.1 e URI foram escritas em acordo com REST
- **Web Services** baseados em REST (**RESTful WS**)
 - Adotam a arquitetura REST, representação de URIs, tipos MIME, HTTP e restrições (estado, cache, etc) que fornecem infraestrutura para um ambiente de computação distribuída eficiente, simples e com overhead mínimo

HTTP/1.1 (RFC 2616)

- Protocolo de requisição-resposta sem estado
- Mensagem de **requisição** consiste de `GET /index.html HTTP/1.1`
 - Linha inicial composta de **método**, **URI** e **versão**
 - Linhas de cabeçalho **propriedade: valores** + linha em branco
 - **Corpo** opcional (depende do método)
 - Métodos: **GET, HEAD, POST, PUT, DELETE, TRACE, OPTIONS, CONNECT**
- Mensagem de **resposta** consiste de `HTTP/1.1 200 OK`
 - Linha inicial composta de **versão**, **código de status** e **mensagem**
 - Linhas de cabeçalho **propriedade: valores** + linha em branco
 - **Corpo** opcional (depende do método)
 - Códigos de status da resposta: **1xx** (informação), **2xx** (sucesso), **3xx** (redirecionamento), **4xx** (erro no cliente) e **5xx** (erro no servidor)

RESTful Web Services

- Aproveitam a infraestrutura de um website
 - Recursos (páginas), árvore de navegação (links, hierarquia)
 - Representações de dados e tipos (URIs, MIME)
 - Vocabulário de operações do protocolo HTTP (GET, POST, ...)
- URIs representam **objetos** (com relacionamentos aninhados)
 - Um objeto contendo relacionamentos

pais.estado.cidade

de uma **aplicação** pode ser representado em REST pela URI

http://servidor/aplicacao/**pais**/**estado**/**cidade**/

RESTful Web Services

- Dados anexados a respostas podem ter diferentes representações e tipos
 - XML, JSON, CSV, etc.
- Métodos HTTP permitem operações CRUD
 - Create: **POST** /pais/estado (<estado>SP</estado>, no corpo)
 - Retrieve: **GET** /pais/estado/SP (Retrieve all: **GET** /pais/estado)
 - Update: **PUT** /pais/estado/PB
 - Delete: **DELETE** /pais/estado/PB

Como implementar em Java

- Pode-se criar resources usando **WebServlets**
 - Métodos doGet(), doPost(), doPut(), doDelete() para lidar com diferentes métodos HTTP
 - Métodos de HttpServlet getServletPath() e getPathInfo() para lidar com diferentes contextos da URI
 - HttpServletRequest para ler cabeçalhos da requisição e extrair dados, HttpServletResponse para montar respostas
 - Contextos e listeners para configurar provedores, conversores, etc.
- **API JAX-RS** permite criar resources com POJOs anotados

JAX-RS

- API Java para desenvolver serviços RESTful
- Componentes de uma aplicação JAX-RS
 - **Subclasse de Application**: configuração da aplicação: mapeia nome do contexto e lista classes que fazem parte da aplicação
 - **Root resource class**: define a raiz de um recurso mapeado a um caminho de URI
 - **Resource method**: métodos de um Root resource class associados a designadores de métodos HTTP (@GET, @POST, etc.)
 - **Providers**: operações que produzem ou consomem representações de entidades em outros formatos (ex: XML, JSON)

JAX-RS

- JAX-RS usa **anotações** para configurar os componentes
 - **@ApplicationPath** em subclasse de Application
 - **@Path** em Root resource classes
 - **@GET, @POST**, etc e **@Path** em Resource methods
 - **@Produces, @Consumes** em Providers
 - **@Context** para injetar diversos tipos de contexto disponíveis no ambiente Web

Exemplo: HelloWorld com JAX-RS

- 1. Crie uma subclasse de **Application** vazia e anote com **@ApplicationPath** informando o nome do contexto

```
@ApplicationPath("webapi")
```

```
public class HelloApp extends Application { }
```

- 2. Crie um **root resource** anotado com **@Path**

```
@Path("hello")
```

```
public class HelloResource { ... }
```


Exemplo: HelloWorld com JAX-RS

- 3. Crie um método no resource, anotado com um **designador de método HTTP** (compatível com o método)

@GET

```
public String getResposta() {  
 return "Hello, world!";  
}
```

- 4. Empacotar em um **WAR** (ex: **helloapp.war**) e **implantar** (ex: localhost:8080) em um servidor Web (que suporte JAX-RS)
- 5. Envie **GET** para a URL abaixo (pode ser via browser) e veja a resposta

<http://localhost:8080/helloapp/webapi/hello>

Como testar RESTful Web Services

- Pela interface do browser é possível testar **GET** e envio de **text/plain**
- Para testar outros métodos use um **cliente HTTP**
 - Linha de comando: **cURL**
 - Mozilla **Firebug**, Firefox **RESTClient**, Chrome **Dev Tools**, etc.
 - **Java REST Client** <https://code.google.com/p/rest-client/>
 - **Fiddler** (no Windows) <http://fiddler2.com/>
 - **MitmProxy** (no Linux, OS X) <http://mitmproxy.org/>
- Escreva testes unitários usando uma API HTTP
 - Apache HTTP Components – **HTTP Client** <http://hc.apache.org/>

Exercícios

- 1. Configure seu ambiente e **crie uma aplicação REST simples** (como o exemplo HelloWorld mostrado) usando JAX-RS. Experimente usando acesso simples em um browser e um cliente REST (ex: FireBug).
- 2. Crie métodos adicionais com **@GET** configurando anotações **@Path()** diferentes em cada um. Ex: **@GET @Path("/um")** e **@GET @Path("/dois")** para acessar **/hello/um** e **/hello/dois** retornando strings diferentes.
- 3. Escreva um resource REST similar ao do exercício anterior **sem usar JAX-RS**. Use um **WebServlet** e um método **doGet()** que identifique a URI usando **getPathInfo()**.

JAX-RS

RESTful web services

2

resources [jax-rs](#)

Configuração do serviço

- Configuração da **URI base** pode ser no **web.xml**

```
<servlet-mapping>
  <servlet-name>javax.ws.rs.core.Application</servlet-name>
  <url-pattern>/app/*</url-pattern>
</servlet-mapping>
```

- Ou via anotação **@ApplicationPath** em subclasse de **Application**

```
@ApplicationPath("/app")
```

```
public class ApplicationConfig extends Application { ... }
```

- Application carrega **todos** os resources (default) ou uma **seleção**

```
@javax.ws.rs.ApplicationPath("app")
```

```
public class ApplicationConfig extends Application {
  @Override public Set<Class<?>> getClasses() {
 Set<Class<?>> resources = new java.util.HashSet<>();
 resources.add(com.argonavis.festival.FilmeResource.class);
 resources.add(com.argonavis.festival.SalaResource.class);
 return resources;
  }
}
```


Anotação @Path

- Mapeia um caminho a resource raiz ou método
 - Se método não define **@Path** próprio, ele responde ao **@Path** declarado na classe
 - Se método define um **@Path**, ele é **subcontexto** do **@Path** raiz

@Path("sala")

```
public class SalaResource {
```

```
 @POST
```

```
 public void create(int id, String nome, boolean ocupada) {...}
```

← Responde a POST **/ctx/app/sala/**

```
 @PUT
```

```
 public void ocuparProximaSala() {...}
```

← Responde a PUT **/ctx/app/sala/**

```
 @GET
```

```
 public int[] getSalas() {...}
```

← Responde a
GET **/ctx/app/sala/**

```
 @GET @Path("livre")
```

```
 public id getProximaSalaLivre() {...}
```

← Responde a
GET **/ctx/app/sala/livre/**

```
}
```

Path templates e @PathParam

- **@Path** pode receber parâmetros (**Path templates**)
 - `@Path("/filmes/{imdb}")`
 - Ex: `http://abc.com/war/app/filmes/tt0066921`
- **@PathParam** associa o parâmetro a um argumento de método

```

@Path("/filmes/{imdb}")
public class FilmesIMDBResource {
 @GET @Produces("text/xml")
 public Filme getFilme(@PathParam("imdb") String codigoIMDB) {
 return entity.getFilmeByIMDBCCode(codigoIMDB);
 }
}

```

Path template e restrições

- Se URL for incompatível com o path template, o servidor retorna erro **404**
- Variável do template combina (default) com a expressão regular "[^/]+?" mas pode ser substituída

```
@Path("filme/{imdb: tt[0-9]{4,7}}")
```

- Um template pode ter mais de uma variável

```
@Path("{cdd1:[0-9]}/{cdd2:[0-9]}")
public class AssuntoResource {
 @GET @Path("{cdd3:[0-9]}")
 public void getAssunto(@PathParam("cdd1") int d1,
 @PathParam("cdd2") int d2,
 @PathParam("cdd3") int d3) { ... }
}
```

Combina com
GET /ctx/app/5/1/0

- Espaços e caracteres especiais devem ser substituídos por URL encodings

/cidade/São Paulo -> /cidade/S%E3o%20Paulo

Designadores de métodos HTTP

- Mapeia métodos HTTP a métodos do resource
 - **@GET, @POST, @PUT, @DELETE, @HEAD**
 - Podem ser criados outros designadores
- Métodos mapeados podem retornar
 - **void**: não requer configuração adicional
 - **Tipos Java (objeto ou primitivo)**: tipo deve ser convertido por entity provider (**MessageBodyReader** ou **MessageBodyWriter**) configurável via **@Produces** ou **@Consumes**
 - **Um objeto javax.ws.rs.core.Response**: configura metadados da resposta (ex: cabeçalhos)

Idempotência em REST

- No contexto de uma aplicação REST, um método é **idempotente** se, quando chamado **múltiplas vezes** produz os **mesmos resultados**
- Os métodos idempotentes do HTTP são
 - **GET, HEAD, PUT e DELETE**
 - **POST não é idempotente** (chamadas sucessivas podem produzir resultados diferentes)
- Deve-se manter a **consistência** de comportamento observando, ao fazer o mapeamento, se o método do resource também é idempotente
 - Usar **POST** para criar novos dados (**C**)
 - Usar **GET** apenas para retornar dados (**R**)
 - Usar **PUT** apenas para alterar dados (**U**)
 - Usar **DELETE** apenas para remover dados (**D**)

@GET

- **@GET** pode ser usado para retornar representações do resource
 - Representação default retornada é text/plain
 - Outras representações MIME podem ser configuradas usando um entity provider através da anotação @Produces

@GET

```
@Produces("text/html")
public String getHtml() {
 return "<html><body><h1>Hello!!</h1></body></html>";
}
```

@DELETE

- **@DELETE** deve mapeado a métodos responsáveis pela remoção de instâncias do resource

@DELETE

@Path({id})

```
public void deleteAssento(@PathParam("id") int id) {  
 facade.removeAssento(id);  
}
```

@PUT e @POST

- **POST** e **PUT** podem ser usados para **Create** e **Update**
 - **PUT** é idempotente, portanto é recomendado para updates do resource (updates não devem ser parciais: é preciso enviar o objeto inteiro)
- Neste curso usaremos **@POST** para **criar** resources

```
@POST @Consumes({"application/xml", "application/json"})  
public void create(Sala entity) {  
 facade.create(entity);  
}
```

- E **@PUT** para realizar **updates**

```
@PUT @Path("{id}")  
@Consumes({"application/xml", "application/json"})  
public void edit(@PathParam("id") Long id, Sala entity) {  
 facade.update(entity);  
}
```

Provedores de entidades

- Fornecem **mapeamento** entre diferentes **representações** e **tipos** Java

- Suportam representações populares (texto, XML, JSON, etc.)
- São **selecionados** nos métodos com anotações **@Produces** e **@Consumes**, indicando um tipo MIME mapeado ao provedor

```
@GET @Path("arquivo.doc") @Produces({"application/msword"})
public StreamingOutput getWordDocument() { ... }
```

- Pode-se **criar** provedores para outras representações implementando **MessageBodyWriter** (produção) e **MessageBodyReader** (consumo)

- O provedor implementa a interface anotada com **@Provider** e mapeando o tipo que representa via **@Produces** ou **@Consumes**

```
@Provider @Produces("application/msword")
class WordDocWriter implements MessageBodyWriter<StreamingOutput> { ... }
```

MediaType

- Tipos MIME suportados em HTTP podem ser representados por **strings** ou por **constantes** de **MediaType** (verificadas em tempo de compilação)
- Algumas constantes
 - **APPLICATION_JSON**
 - **APPLICATION_FORM_URLENCODED**
 - **APPLICATION_XML**
 - **TEXT_HTML**
 - **TEXT_PLAIN**
 - **MULTIPART_FORM_DATA**
- As anotações abaixo são equivalentes

```
@Consumes({"text/plain,text/html"})
```

```
@Consumes({MediaType.TEXT_PLAIN,MediaType.TEXT_HTML})
```

Provedores nativos

- Não é preciso **@Provider** para tipos Java mapeados automaticamente
- Suportam todos os tipos MIME (***/***): **byte[], String, InputStream, Reader, File** e **javax.activation.DataSource**
- Suportam **application/xml, application/json** e **text/xml**:
 - **javax.xml.transform.Source** e **javax.xml.bind.JAXBElement**
- Suporta dados de formulário (**application/x-www-form-urlencoded**)
 - **MultivaluedMap<String, String>**
- Streaming de todos os tipos MIME na resposta (**MessageBodyWriter**)
 - **StreamingOutput** (imagens, videos, PDF, RTF, etc.)

@Produces

- **@Produces** é usado para mapear tipos MIME de representações de resource retornado ao cliente
 - @GET **@Produces({"application/xml"})**
public List<Filme> findAll() {...}
- **Cliente HTTP** pode selecionar método com base nos tipos MIME que ele suporta através de um cabeçalho de requisição **Accept**:
 - GET /ctx/app/filmes
Accept: application/xml, application/json

@Consumes

- **@Consumes** é usado para mapear tipos MIME de representações de resource enviado ao serviço
 - @POST
@Consumes({"application/xml", "application/json"})
public void create(Filme entity) { ... }
- **Cliente HTTP** pode enviar um tipo MIME compatível com o método desejado usando um cabeçalho de requisição **Content-type**:
 - POST /ctx/app/filmes
Content-type: application/xml

@Produces e @Consumes

- Podem ser declaradas no nível da classe, estabelecendo um valor default para todos os métodos
- Métodos individuais podem sobrepor valores herdados

```

@Path("/myResource")
@Produces("application/xml")
@Consumes("text/plain")
public class SomeResource {
 @GET
 public String doGetAsXML() { ... }

 @GET @Produces("text/html")
 public String doGetAsHtml() { ... }

 @PUT @Path("{text}")
 public String putPlainText(@PathParam("text") String txt) { ... }
}

```

Response e ResponseBuilder

- Constrói a resposta HTTP enviada ao cliente
- **Response** cria um código de status que retorna **ResponseBuilder**
- **ResponseBuilder** possui métodos para construir cabeçalhos, códigos de resposta, criar cookies, anexar dados, etc.
- Métodos devolvem **ResponseBuilder** permitindo uso em cascata
- Método **build()** retorna o **Response** finalizado

```
ResponseBuilder builder = Response.status(401);  
Response r1 = builder.build();
```

```
Response r2 = Response.ok().entity(filme).build();
```

```
Response r3 = Response.status(200)  
 .type("text/html")  
 .cookie(new NewCookie("user","argo"))  
 .build();
```

java.net.URI e URIBuilders

- URIs são a interface mais importante em aplicações REST
- Um **java.net.URI** pode ser construído usando um **UriBuilder**
 - Permite trabalhar com os componentes individuais, segmentos e fragmentos de uma URI, concatenar e construir novas URIs

// cria a URI `/index.html#top;p1=abc;p2=xyz?allow=yes?id=123`

URI requestUri =

```
UriBuilder.fromPath("{arg1}")
 .fragment("{arg2}")
 .matrixParam("p1", "abc")
 .matrixParam("p2", "{arg3}")
 .queryParams("allow", "{arg4}")
 .queryParams("id", "123")
 .build("/index.html", "top", "xyz", "yes");
```

Parâmetros do request

- Além de **@PathParam** há outras cinco anotações que permitem extrair informação de um request
- **@QueryParam** e **@DefaultValue**: Extraem dados de um **query string** (**?nome=valor&nome=valor**)
- **@FormParam**: Extraí dados de **formulário** (**application/x-www-form-urlencoded**)
- **@CookieParam**: Extraí dados de **cookies** (pares **nome=valor**)
- **@HeaderParam**: Extraí dados de **cabeçalhos HTTP**
- **@MatrixParam**: Extraí dados de **segmentos de URL**

QueryParam e DefaultValue

- **@QueryParam("parametro")** – extrai dados passados no query-string de uma URI. O argumento informa o nome do parametro HTTP que será associado ao argumento do método
- **@DefaultValue("valor")** – informa um valor que será usado caso o parâmetro não tenha sido definido

- Exemplo de requisição

```
GET /ctx/app/filme?maxAno=2010&minAno=1980
```

- Exemplo de método que lê os parâmetros

```
@GET @Path("filme")
public List<Filme> getFilmesPorAno(
 @DefaultValue("1900") @QueryParam("minAno") int min
 @DefaultValue("2013") @QueryParam("maxAno") int max) {...}
```

FormParam

- **@FormParam** extrai parâmetros de formulários HTML
- Exemplo de formulário

```
<FORM action="http://localhost:8080/festival/webapi/filme" method="post">
  Titulo: <INPUT type="text" name="titulo" tabindex="1">
  Diretor: <INPUT type="text" name="diretor" tabindex="2">
  Ano: <INPUT type="text" name="ano" tabindex="3">
</FORM>
```

- Exemplo de método que consome dados do formulário

```
@POST @Consumes("application/x-www-form-urlencoded")
public void post(@FormParam("diretor") String diretor) {
 ...
}
```

HeaderParam

- **@HeaderParam** permite obter dados que estão no cabeçalho da requisição (ex: Content-type, User-Agent, etc.)
- Requisição HTTP
 - GET /ctx/app/filme/echo HTTP/1.1
Cookies: version=2.5, userid=9F3402

- Resource

```

@Path("/filme")
public class Filme {

 @GET @Path("/echo")
 public Response echo(@HeaderParam("Cookies") String cookieList) {
 return Response.status(200)
 .entity("You sent me cookies: " + cookieList)
 .build();
 }
}
 
```

You sent me cookies:
userid=9F3402, version=2.5

CookieParam

- **@CookieParam** permite acesso a cookies individuais que o cliente está mandando para o servidor
- Requisição HTTP
 - GET /ctx/app/filme HTTP/1.1
Cookies: **version=2.5, userid=9F3402**

- Resource

Your cookies contain:
9F3402 and 2.5

```

@GET @Produces({MediaType.TEXT_PLAIN})
public Response getMyCookies(
 @CookieParam(value = "userid") String userid,
 @CookieParam(value = "version") String version) {

 return Response.status(200)
 .entity("Your cookies contain: "
 + userid + " and " + version).build();
}
 
```

MatrixParam

- **@MatrixParam** extrai os pares **nome=valor** que são incluídos como anexo da URL (usado como alternativa a cookies)
- Requisição HTTP
 - GET /ctx/app/filme;**version=2.5;userid=9F3402**

- Resource

```

@GET
@Produces({MediaType.TEXT_PLAIN})
public Response getMyCookies(
 @MatrixParam(value = "userid") String userid,
 @MatrixParam(value = "version") String version) {

 return Response.status(200)
 .entity("Your URLs contains: "
 + userid + " and " + version).build();
}
 
```

Your URL contains:
9F3402 and 2.5

UriInfo e HttpHeaders

- Permite ler vários parâmetros de uma vez
 - **UriInfo** contém informações sobre componentes de uma requisição
 - **HttpHeaders** contém informações sobre cabeçalhos e cookies
 - As duas interfaces podem ser injetadas através de **@Context**

@GET

```
public String getParams(@Context UriInfo ui,  
 @Context HttpHeaders hh) {  
 MultivaluedMap<String, String> queryParams =  
 ui.getQueryParameters();  
 MultivaluedMap<String, String> pathParams =  
 ui.getPathParameters();  
 MultivaluedMap<String, String> headerParams =  
 hh.getRequestHeaders();  
 MultivaluedMap<String, Cookie> cookies =  
 hh.getCookies();  
}
```


Validação com Bean Validation

- Os dados enviados para métodos em classes de resource podem ser validados com a **API Bean Validation**, configurada via anotações

```
@POST @Path("/criar") @Consumes(MediaType.APPLICATION_FORM_URLENCODED)
public void criarFilme(
 @NotNull @FormParam("titulo") String titulo,
 @NotNull @FormParam("diretor") String diretor,
 @Min(1900) @FormParam("ano") int ano) { ... }
@Pattern(regexp="tt[0-9]{5-7}")
private String imdbCode;
```

- Violações na validação provocam **ValidationException**
 - Erro **500** (Internal Server Error) se ocorreu ao validar tipo de retorno
 - Erro **400** (Bad Request) se ocorreu ao validar parâmetro de entrada

@Context

- **@Context** pode ser usado para **injetar** objetos contextuais disponíveis em uma requisição ou resposta HTTP
- Objetos da **Servlet API**:
 - ServletConfig,
 - ServletContext,
 - HttpServletRequest
 - HttpServletResponse
- Objetos da **JAX-RS API**:
 - Application
 - UriInfo
 - Request
 - HttpHeaders
 - SecurityContext
 - Providers

```

@Context Request request;
@Context UriInfo uriInfo;

@PUT
public metodo(@Context HttpHeaders headers) {
 String m = request.getMethod();
 URI ap  = uriInfo.getAbsolutePath();
 Map<String, Cookie> c = headers.getCookies();
}

@GET @Path("auth")
public login(@Context SecurityContext sc) {
 String userid =
 sc.getUserPrincipal().getName();
 (if sc.isUserInRole("admin")) { ... }
}
 
```


Exercícios

- 4. Escreva um REST Web Service para acesso a uma lista de **Produtos**. Planeje a interface e ofereça operações para
 - **Listar** todos os produtos
 - **Detalhar** um produto
 - **Criar** um produto
 - **Alterar** o preço de um produto
 - **Pesquisar** produtos por faixa de preço
 - **Remover** um produto
- 5. Crie métodos que retornem JSON ou XML
- 6. Use um cliente REST para testar a aplicação e selecionar o tipo (via cabeçalho Accept)

Produto
id: long
descricao: string
preco: double

JAX-RS

RESTful web services

clientes jax-rs

Cliente REST

- Pode ser **qualquer** cliente HTTP (java.net.*, Apache HTTP Client, cURL, etc.)
 - Pode ser escrito em Java, JavaScript, C#, Objective-C ou **qualquer linguagem** capaz de abrir sockets de rede
 - É preciso lidar com as **representações** recebidas: converter XML, JSON, encodings, etc.
 - É preciso gerar e interpretar **cabeçalhos HTTP** usados na comunicação (seleção de tipos MIME, autenticação, etc.)
- Alternativas em **Java**
 - **Jersey**: <http://jersey.java.net>
 - **RESTEasy**: <http://www.jboss.org/resteasy>
 - API padrão, a partir do **JAX-RS 2.0** (Java EE 7)

Cliente usando java.net

- Qualquer API capaz de montar requisições HTTP pode ser usada para implementar clientes

```
URL url = new URL("http://localhost:8080/ctx/app/imdb/tt0066921");
URLConnection conn = (URLConnection) url.openConnection();
conn.setRequestMethod("GET");
conn.setRequestProperty("Accept", "application/xml");
if (conn.getResponseCode() != 200) {
 throw new RuntimeException("Erro : " + conn.getResponseCode());
}

BufferedReader br =
 new BufferedReader(new InputStreamReader((conn.getInputStream())));
String linha = br.readLine();
System.out.println("Dados recebidos: " + linha);
conn.disconnect();

JAXBContext jc = JAXBContext.newInstance(Filme.class);
Unmarshaller u = jc.createUnmarshaller();
Filme filme = (Filme) u.unmarshal(new StringReader(linha));

System.out.println(filme.getIMDB()); ...
```

Cliente Apache HttpClient

- API do Apache HttpComponents **HTTP Client** é ainda mais simples

```
GetMethod method =
 new GetMethod("http://localhost:8080/ctx/app/filme/imdb/tt0066921");
method.setRequestHeader("Accept", "application/xml");
HttpClient client = new HttpClient();
int responseCode = client.executeMethod(method);
if (responseCode != 200) {
 throw new RuntimeException("Erro : " + responseCode);
}
```

```
String response = method.getResponseBodyAsString();
```

```
JAXBContext jc = JAXBContext.newInstance(Filme.class);
Unmarshaller u = jc.createUnmarshaller();
Filme filme = (Filme) u.unmarshal(new StringReader(linha));
```

```
System.out.println(filme.getIMDB()); ...
```

Cliente Jersey*

- Uma API de cliente específica para Web Services REST como o **Jersey** facilita o trabalho convertendo automaticamente representações em objetos

```
ClientConfig config =
 new DefaultClientConfig();
Client client = Client.create(config);
URI baseURI =
 UriBuilder.fromUri("http://localhost:8080/ctx").build();
WebResource service = client.resource(baseURI);
```


```
Filme filme = service.path("app")
 .path("filme/imdb/tt0066921")
 .accept(MediaType.APPLICATION_XML)
 .get(Filme.class);
```

```
System.out.println(filme.getIMDB());
System.out.println(filme.getTitulo());
System.out.println(filme.getDiretor());
```

* Outra alternativa
é a API **RESTEasy**

Cliente mobile (iPhone)

- REST é a melhor alternativa para Web Services que fazem integração como outras plataformas
- Exemplo: cliente em iPhone usando Objective-C

1) Cliente REST escrito em Objective-C rodando em iOS 7 gera requisição

GET `http://192.168.1.25/festival/webapi/filme`

2) Glassfish gera resposta HTTP com lista de filmes em **JSON**

Glassfish 4.0

3) iPhone extrai dados e preenche UITableView

Cliente JAX-RS 2.0

- **Java EE 7** tem uma **API padrão** para clientes REST baseada no **Jersey**
- Exemplo: envio de uma requisição **GET** simples

```
Client client = ClientBuilder.newClient();  
String nomeDoFestival =  
 client.target("http://localhost:8080/festival/webapi/nome")  
 .request(MediaType.TEXT_PLAIN)  
 .get(String.class);
```

- Pode-se configurar com **WebTarget** para **reusar o path base**

```
Client client = ClientBuilder.newClient();  
WebTarget base = client.target("http://localhost:8080/festival/webapi");  
WebTarget filmeResource = base.path("filme");
```

- Do resource pode-se criar um **request()** e enviar um **método HTTP**

```
Filme filme = filmeResource.queryParam("imdb", "tt0066921")  
 .request(MediaType.APPLICATION_XML)  
 .get(Filme.class)
```

WADL: Web App Description Language

- Descreve serviços REST (e permitir a geração automática de clientes)
- Análoga ao WSDL (usado em serviços SOAP)
- Obtida em `http://servidor/webctx/restctx/application.wadl`

```
<?xml version="1.0" encoding="UTF-8" standalone="yes"?>
<application xmlns="http://wadl.dev.java.net/2009/02">
  <grammars/>
  <resources base="http://localhost:8080/festival/webapi">
 <resource path="filme/{imdb}">
 <param type="xs:string" style="template" name="imdbID"/>
 <method name="GET" id="getFilme">
 <response>
 <representation mediaType="application/xml"/>
 <representation mediaType="application/json"/>
 </response>
 </method>
 </resource>
  </resources>

```

...

Geração de clientes

- **JAX-RS 2.0** (Java EE 7) fornece uma **ferramenta de linha de comando** (e task Ant/Maven) que gera um cliente JAX-RS usando WADL

```
wadl2java -o diretorio
```

```
-p pacote
```

```
-s jaxrs20
```

```
http://localhost:8080/festival/webapi/application.wadl
```

- Cria uma classe (**JAXBElement**) para cada **resource** raiz
- Cria uma classe **Servidor_WebctxRestctx.class** (para um serviço em **http://servidor/webctx/restctx**). Ex: **Localhost_FestivalWebapi.class**
 - Esta classe possui um método **createClient()** que cria um cliente **JAX-RS 2.0** já configurado para usar o serviço
 - Também fornece métodos para retornar instâncias e representações dos objetos mapeados como resource

Exercícios

- 7. Escreva clientes REST (usando qualquer linguagem) que usem o serviço criado no exercício anterior para
 - **Preencher** o banco com 10 produtos
 - **Listar** os produtos disponíveis
 - **Remover** um produto
 - **Alterar** o preço de um produto
 - **Listar** produtos que custam mais de 1000
- 8. Exporte um WADL e escreva um cliente JAX-RS usando classes geradas

JAX-RS

RESTful web services

Autenticação HTTP

- A autenticação HTTP é realizada por **cabeçalhos**
- Exemplo (autenticação Basic)
 - 1. Resposta do servidor a tentativa de acesso a dados protegidos
HTTP/1.1 401 Unauthorized
WWW-Authenticate: Basic realm="localhost:8080"
 - 2. Requisição do cliente enviando credenciais
GET /ctx/app/filmes HTTP/1.1
Authorization: Basic QWxhZGRpbjpvYVU1c2FtZQ==
 - 3. Se a autenticação falhar, o servidor responde com 403 Forbidden
- A configuração da autenticação deve ser realizada no servidor via **web.xml** (BASIC, DIGEST, CLIENT-CERT ou JASPIC)

BASIC (RFC 2069 / 2617)

```
<login-config>  
  <auth-method>BASIC</auth-method>  
  <realm-name>jdbc-realm</realm-name>  
</login-config>
```

configuração
web.xml

GET /app/secret

Authentication Required

The server https://localhost:29033 requires a username and password. The server says: jdbc-realm.

User Name:

Password:

401 Unauthorized
WWW-Authenticate: Basic realm="jdbc-realm"

Credenciais: encoding Base64

GET /app/secret
Authorization: Basic bWFzaGE6MTIzNDU=

200 OK

Para fazer logout: feche o browser!

Autorização em web.xml

- É preciso declarar os roles no web.xml usando **<security-role>** (em servlets pode ser via anotações).
 - Mapeamento dos roles com usuários/grupos é dependente de servidor (glassfish-web.xml, jboss-web.xml, etc.)

```
<web-app> ...
  <security-role>
 <role-name>administrador</role-name>
  </security-role>

  <security-role>
 <role-name>amigo</role-name>
  </security-role>

  <security-role>
 <role-name>especial</role-name>
  </security-role>

  ...
</web-app>
```

Security constraints

- Bloco <security-constraint> contém três partes
 - **Um ou mais** <web-resource-collection>
 - **Pode** conter **um** <auth-constraint> (lista de roles)
 - **Pode** conter **um** <user-data-constraint> (SSL/TLS)

```

<security-constraint>
  <web-resource-collection>
 <web-resource-name>Área restrita</web-resource-name>
 <url-pattern>/secreto/*</url-pattern>
  </web-resource-collection>
  <auth-constraint>
 <role-name>administrador</role-name>
  </auth-constraint>
</security-constraint>

```

Web resource collection

- Agrupa recursos e operações controladas através de padrões de URL + métodos HTTP
 - Métodos HTTP não informados são restritos, mas métodos não informados estão descobertos
 - Use `<deny-uncovered-http-methods/>` ou outro bloco negando acesso a todos exceto `<http-method-omission>`

```
<security-constraint>
  <web-resource-collection>
 <web-resource-name>Área restrita</web-resource-name>
 <url-pattern>/secreto/*</url-pattern>
 <url-pattern>/faces/castelo.xhtml</url-pattern>
 <http-method>GET</http-method>
 <http-method>POST</http-method>
  </web-resource-collection>
  ...
</security-constraint>
```

Authorization constraint

- Com **<auth-constraint>** as **<web-resource-collection>** são acessíveis apenas aos **<role-name>** declarados
 - Sem **<auth-constraint>**: sem controle de acesso (livre)
 - **<auth-constraint />** vazio: ninguém tem acesso

```

<web-app>
  ...
  <security-constraint>
 <web-resource-collection> ... </web-resource-collection>
 <web-resource-collection> ... </web-resource-collection>
 <auth-constraint>
 <role-name>administrador</role-name>
 <role-name>especial</role-name>
 </auth-constraint>
  </security-constraint>
  ...
  <security-constraint> ....</security-constraint>
</web-app>
 
```

Transport guarantee

- Garantias mínimas para comunicação segura SSL/TLS
 - **NONE**: (ou ausente) não garante comunicação segura
 - **INTEGRAL**: proteção integral, autenticação no servidor
 - **CONFIDENTIAL**: proteção integral, autenticação: cliente e servidor

```

<web-app> ...
  <security-constraint>
 ...
 <user-data-constraint>
 <transport-guarantee>CONFIDENTIAL</transport-guarantee>
 </user-data-constraint>
  </security-constraint>
  <security-constraint>
 ...
 <user-data-constraint>
 <transport-guarantee>INTEGRAL</transport-guarantee>
 </user-data-constraint>
  </security-constraint>
</web-app>
 
```

API de segurança em JAX-RS

- Métodos de **javax.ws.rs.core.SecurityContext**
- `getAuthenticationScheme()`
 - Retorna o string contendo o esquema de autenticação (mesmo que `HttpServletRequest#getAuthType()`)
- `isSecure()`
 - Retorna true se a requisição foi feita em canal seguro
- `getUserPrincipal()`
 - Retorna `java.security.Principal` com usuário autenticado
- `isUserInRole(String role)`
 - Retorna true se usuário autenticado pertence ao role

Exercícios

- 9. Configure o acesso à aplicação de forma que apenas usuários do grupo "**admin**" possam remover produtos ou alterar preços. Use autenticação BASIC.
- 10. Escreva um cliente HTTP comum (usando uma biblioteca como Apache HttpClient) e envie cabeçalhos para autenticação BASIC.
- 11. Escreva um cliente Jersey que realize a autenticação e acesso.
- 12. Escreva um cliente JavaScript (jQuery/Angular) para autenticar e acessar o serviço

Exercícios de revisão

- Faça o exercício 12 da aplicação Biblioteca*:
 - 1. Cliente REST para obter as capas dos livros, título e assunto
 - 2. Exporta serviço de Autor como WS RESTful
 - 3. Testar acesso usando RESTClient e cliente Jersey/JAX-RS 2.0
 - 4. Cliente Angular acessando o serviço

*Exercicios: http://www.argonavis.com.br/download/exercicios_javaee.html

Referências

- Especificações
 - HTTP: <http://www.w3.org/Protocols/>
 - RFC 2616 (HTTP) <http://www.ietf.org/rfc/rfc2616.txt>
 - WADL <https://wadl.java.net/>
 - Arquiteturas de Web Services <http://www.w3.org/TR/ws-arch/>

- Artigos, documentação e tutoriais
 - Saldhana. "Understanding Web Security using web.xml via Use Cases" Dzone. 2009. <http://java.dzone.com/articles/understanding-web-security>
 - Configuração de JAAS no Jboss 7 <https://community.jboss.org/wiki/JBossAS7SecurityDomainModel>
 - Java EE Tutorial sobre RESTful WebServices <http://docs.oracle.com/javaee/7/tutorial/doc/jaxrs.htm>
 - Documentação do Jersey (tutorial de JAX-RS): <https://jersey.java.net/documentation/latest>
 - Roy Thomas Fielding. "Architectural Styles and the Design of Network-based Software Architectures". University of California, 2000. http://www.ics.uci.edu/~fielding/pubs/dissertation/fielding_dissertation.pdf
 - Alex Rodriguez. "RESTful Web Services: the basics". IBM Developerworks, 2008. <http://www.ibm.com/developerworks/webservices/library/ws-restful/>
 - Hadyel & Sandoz (editors). "JAX-RS: Java API for RESTful Web Services. Version 1.1. Oracle, 2009. <https://jax-rs-spec.java.net/>