4.5 APIs Java y Java EE para Servicios Web

4.5.1 JAXB (Java Architecture for XML Binding)

APIs "clásicas" para procesamiento de documentos XML

- SAX (Simple API for XML): procesamiento de XML basado en eventos (etq. de apertura, etq. de cierre, contenido)
- DOM (Document Object Model): representación del documento XML como un árbol
 + interfaz estándar apra recorrer el árbol

JAXB ofrece un acceso a XML a más alto nivel que SAX y DOM

- API + conjunto de anotaciones para representar documentos XML
- Gestiona el mapeo entre documentos XML y objetos Java (análogo a JPA)
- marshaling: transformación de objetos Java en elementos de un doc. XML (~ serialización en XML)
- unmarshaling: tranformación de un doc. XML a un árbol de objetos Java (~ deserialización en XML)
- Permite que las APIs de servicios web de Java no "trabajen" directamente con XML

Figure 14-3. JAXB architecture

Herramientas de línea de comandos

- xjc: compilador de esquemas XML
 - Genera un conjunto de clases que representan los documentos XML cuya estructura está descrita en un fichero XSD (XML Schema Definition)
- schemagen: generador de esquemas XML
 - Genera un fichero XSD a partir de un paquete de clase Java que define la repreentación XML de las mismas.

```
@XmlRootElement
```

```
public class CreditCard {
 <?xml version="1.0" encoding="UTF-8" standalone="yes"?>
 <creditCard>
 private String number;
 <controlNumber>6398</controlNumber>
 private String expiryDate;
 <expiryDate>12/09</expiryDate>
 private Integer controlNumber;
 <number>1234</number>
 <type>Visa</type>
 private String type;
 </creditCard>
 // Constructors, getters, setters
}
 <?xml version="1.0" encoding="UTF-8" standalone="yes"?>
 <xs:schema version="1.0" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:element name="creditCard" type="creditCard"/>
 <xs:complexType name="creditCard">
 <xs:sequence>
 <xs:element name="controlNumber" type="xs:int" min0ccurs="0"/>
<xs:element name="expiryDate" type="xs:string" min0ccurs="0"/>
 <xs:element name="number" type="xs:string" min0ccurs="0"/>
 <xs:element name="type" type="xs:string" min0ccurs="0"/>
 </xs:sequence>
 </xs:complexType>
 </xs:schema>
```

Clase *javax.xml.bind.JAXBContext* gestiona mapeo entre docs. XML y objetos Java.

- Responsable de proporcionar los objetos Marshaller y Unmarshaller
- Las clases Unmarshaller transforman un doc. XML en un grafo de objetos Java (opcionalmente valida el doc. contra su esquema XSD)

El origen de datos puede ser un InputStream, un String, un Node de DOM, ...

Las clases Marshaller transforman un grafo de objetos Java en un doc. XML

```
public class Main {
  public static void main(String[] args) {
 CreditCard creditCard = new CreditCard("1234", "12/09", 6398, "Visa");
 StringWriter writer = new StringWriter();

 JAXBContext context = JAXBContext.newInstance(CreditCard.class);
 Marshaller m = context.createMarshaller();
 m.marshal(creditCard, writer);

 System.out.println(writer.toString());
  }
}
```

Anotaciones JAXB

Controlan como se realiza el mapeo entre los elementos del doc. XML y los objetos Java

- Paquete javax.xml.bind.annotation
- Como mínimo la clase que actúe como raíz del documento XML deberá anotarse con <u>@XmlRootElement</u>
 - Debe ser un JavaBean [constructor vacío + acceso a atributos con get() y set()]
 - Por defecto todos y cada uno de sus atributos públicos que no sean static o transient y todos y cada uno de sus métodos getXXX() públicos se transformarán en un elemento XML cuya etiqueta coincide con el nombre del atributo.
 - Con @XmlAccessorType se puede configurar qué tipo de elementos se serializarán en XML por defecto:
 - XmlAccessType.FIELD (sólo atributos públicos)
 - XmlAccessType.NONE (sólo elementos marcados con @XmlElement o @XmlAttribute)
 - XmlAccessType.PROPERTY (sólo atributos con un getXXX() público)
 - XmlAccessType.PUBLIC_MEMBER (comportamiento por defecto)
 - Los tipos básicos de Java se convierten en elementos XML simples
 - Los objetos se convierten en elementos XML compuestos
 - Los arrays, listas y tablas hash se convierten conjuntos de elementos XML
- La conversión por defecto puede configurarse mediante anotaciones JAXB (útiles para trabajar con WSDL o XSD definidos previamente)
 - Se anotan los atributos o los métodos get().
 - @XmlAttribute: indica que un atributo del objeto Java se mapeará como un atributo XML
 - @XmlElement: indica que un atributo del objeto Java se mapeará como un elemento XML (se usa para especificar un nombre de elemento XML diferente del asignado por defecto)
 - @XmlElements: actúa como un contenedor de múltiples anotaciones@XmlElement
 - @XmlList: especifica cómo se mapea un atributo de tipo List o Collection
 - @XmlEnum: especifica el mapeo de un Enum de Java
 - @XmlTransient: informa a JAXB de un atributo que no debe ser serializado a XML
 - @XmIID: identifica un atributo que se podrá usar para referenciar el elemento XML desde otros elementos anotados con @XmIIDREF
 - @XmIIDREF: mapea un atributo del objeto como referncia a un ID de XML

Cada anotación cuenta con sus propios atributos para configurar detalles del mapeo (orden en que serializar los descendientes, etc)

- Anotaciones sobre clases y paquetes
 - @XmlRootElement: anota la clase que operará como raíz del doc. XML
 - @XmlAccessorType: especifica la serialización por defecto de la clase.
 - @XmlType: anota una clase clase como un tipo compuesta en XSD
 - @XmlSchema: vincula un paquete Java (package) a un namespace XML

4.5.2 JAX-WS (Java API for XML-Based Web Services)

API de Java EE para la publicación y acceso a servicios web basados en WSDL y SOAP

 La implementación por defecto (proyecto Metro) se incluye también en Java SE 6 (jdk 1.6)

La gestión de los documentos XML incluidos en las peticiones y respuestas SOAP se delega en JAXB

JAX-WS define su propio conjunto de anotaciones

- para definir las clases y métodos que actúan como puntos finales de los mensajes que conforman las invocaciones SOAP
- para especificar la definicición del fichero WSDL y del binding SOAP

La implementación del servicio web puede desplegarse empleando un Servlet (servlet endpoint) o un EJB (EJB endpoint)

- En contenedores que soporten Java EE 6 el despliegue es automático en ambos casos [al iniciar la aplicación el contenedor inspecciona las clases en busca de las notaciones @ WebService y establece los mapeos de URL pertinentes]
- En contenedores no Java EE 6, debe configurarse en el descriptor de despliegue de la aplicación (WEB-INF/web.xml) el servlet de "escucha" del API JAX-WS

Herramientas de linea de comandos incluidas

wsimport: genera, a partir de un doc. WSDL,los "artefactos" Java necesarios para invocar un servicio web

- Clases Java con anotaciones JAXB que mapean los datos XML intercambiados en los mensajes SOAP
- Clases e interfaces Java que implementan los proxy (stub) de los elementos service y portType definidos en WSDL
 - Son los objetos Java que reciben las llamadas de los clientes y gestionan los mensaje SOAP que implementan el diálogo con el servidor
 - Denominados Service Endpoint Interface (SEI) [representación Java (interfaz) del servicio web]

wsgen: genera el doc. WSDL (y opcionalmente el esquema XSD) a partir de la clase de implementación (*endpoint*) del servicio web (en función de las anotaciones JAX-WS incluidas)

Definición de servicios web con JAX-WS

- El único requisito es contar con un interfaz y/o una clase de implementación anotado con @WebService
 - En el caso de EJB endpoints, además deben de estar anotados como
 @ Stateless (los servicios web son sin estado)
- La clase de implementación debe ser pública y no puede ser final ni abstract
- La clase de implementación debe contar con un constructor vacío
- La clase de implementación no puede definir un método *finalize()*
- Debe garantizarse una implementación sin estado
 - La clase de implementación no puede guardar info. de estado entre llamadas del cliente

- Por defecto, para la clase/interface de implementación:
 - se generará un elemento WSDL service con el mismo nombre de la clase y el sufijo Service
 - se generará un elemento WSDL portType con el nombre de la clase
- Para cada método público de la clase se generará:
 - un elemento WSDL *operation* con el mismo nombre del método
 - dos elementos WSDL message: uno para la petición (con el nombre del método) y otro para la respuesta (añadiendo al nombre del método el sufijo respose)
 - los parámetros y valores de retorno deben de ser tipos básicos Java, clases anotadas con JAXB o arrays, Map, List o Collection de los anteriores

Anotaciones JAX-WS

Anotaciones que definen el mapeo WSDL (modifican el comportamiento por defecto):

- @WebService: señala una clase o interfaz como endpoint de un servicio web
 - incluye atributos para modificar el nombre del elemento service, portType, el name space, etc (name,targetNamespace, serviceName, portName, wsdlLocation, endpointInterface)
- @WebMethod: permite modificar la definición de las operaciones WSDL (atributo operationName) o excluir métodos de la clase que no se desena exponer como operaciones del web service (con el atributo exclude=true)
- @WebResult: permite controlar el nombre del elemento message de WSDL que contendrá el valor de retorno (atributo name)
- @WebParam: permite configurar los elementos parameter de WSDL vinculados a los parámetros de una operación (atributos: name, mode [IN, OU, INOUT], targetNamespace, header, partName)
- @ OneWay: permite indicar que un método no tendrá valor de retorno

Anotaciones que definien el binding SOAP de las operaciones/métodos

 @SOAPBinding: para un método de la clase endpoint especifica el estilo de codificación de los mensajes (RPC vs. document) y el tipo de codificación de los parámetros a usar (encoded vs.literal).

Atributos: style, use, parameterStyle.

 @SOAPMessageHandler: especifica detalles de la gestión de los mensajes (petición y respuesta)

Atributos: name, className, initParams, roles, heards

```
@WebService(name = "CreditCardValidator", portName = "ValidatorPort")
public class CardValidator {
 @WebMethod(operationName = "ValidateCreditCard")
 @WebResult(name = "IsValid")
 public boolean validate( →
 @WebParam(name = "CreditCard") CreditCard creditCard) {
 String lastDigit = creditCard.getNumber().substring(>
 creditCard.getNumber().length() - 1, ➡
 creditCard.getNumber().length());
 if (Integer.parseInt(lastDigit) % 2 != 0) {
 return true;
 } else {
 return false;
 }
 @WebMethod(exclude = true)
 public void validate(String ccNumber) {
 // business logic
}
```

Invocación de servicios web con JAX-WS

En entornos de "objetos gestionados" (contenedor de Servlets, contenedor de EJBs, contenedor de clientes JEE) se puede utilizar la anotación @WebServiceRef para que el contenedor inyecte una referencia al Service Endpoint Interface (SEI) que representa al endpoint del servicio web en el cliente.

 Ese SEI se corresponde con un proxy (stub), implementa el mismo interfaz que la clase de implementación y es quien recibe la invocación del cliente y envía/recibe los mensaies SOAP.

```
@WebServiceRef
private CardValidatorService cardValidatorService;
// ...
CardValidator cardValidator = cardValidatorService.getCardValidatorPort();
cardValidator.validate(creditCard);
```

• La anotación @WebServiceRef se puede parametrizar con atributos: name, type, mappedName, value, wsdlLocation.

En el caso de clientes no ejecutados en un contenedor de objetos, las clases generadas por **wsimport** se pueden utilizar directamente.

```
CardValidatorService cardValidatorService = new CardValidatorService();
CardValidator cardValidator = cardValidatorService.getCardValidatorPort();
cardValidator.validate(creditCard);
```

Una vez obtenido el SEI (stub del servicio web) se puede obtener un stub de cada uno de sus *portType* e invocar las operaciones disponibles en cada uno de ellos.

4.6 REST y JAX-RS

4.6.1 REST

REST (*REpresentational State Transfer*): Se define como un "estilo arquitectónico" para el desarrollo de aplicaciones distribuidas

- Forma de construir aplicaciones distribuidas
- Centrada en el concepto de RECURSO (~ objeto)
 - mecanismos RPC centrados en concepto de operación
- · El estado de los recursos reside en el servidor
- Clientes acceden al estado de recurso mediante REPRESENTACIONES del mismo
 - transferidas desde el servidor o desde el cliente empleando el protocolo HTTP como mecanismo de transporte (podrían emplearse otros, REST no es específico de un protocolo)
 - cada aplicación puede utilizar diferentes formatos para la representación de los recursos
 - HTML para navegadores web
 - XML, JSON [JavaScript Object Notation] o YAML [YAML Ain't Markup Language] para aplicaciones
 - etc
 - con el parámetro *Content-Type* de las cabeceras HTTP se especifica el tipo MIME de los datos intercambiados (text/html, application/xml, application/json, text/yaml,...)
 - cliente puede informar al servidor del tipo de representación que necesita (parámetro Accept en cabecera de las peticiones HTTP)
- Los recursos son identificados y están accesibles mediante uno o varios URI (Uniform Resource Identifier)

protocolo://host:puerto/path?queryString#fragmento

http://localhost:8080/gestionReservas-rest/hoteles/

http://localhost:8080/gestionReservas-rest/hoteles/207/

http://localhost:8080/gestionReservas-rest/hoteles/207/reservas/

http://localhost:8080/gestionReservas-rest/hoteles/207/habitaciones/

http://localhost:8080/gestionReservas-rest/hoteles/207/habitaciones/?fInicio=22/7/2010&fFin=28/7/2010

http://localhost:8080/gestionReservas-rest/hoteles/Santiago/

http://localhost:8080/gestionReservas-rest/reservas/30773/

http://localhost:8080/gestionReservas-rest/clientes/

http://localhost:8080/gestionReservas-rest/clientes/173/

Se basa en el uso de un <u>conjunto predefinido de operaciones</u> sobre esos URI con una semántica predefinida Operaciones HTTP

GET	- operación de lectura
	- pide al servidor una representación del recurso/s apuntado/s por el
	URI, que le será enviada dentro del cuerpo de la respuesta HTTP
	- idempotente y "segura" (no modifica el estado del recurso)

PUT	 operación de actualización pide al servidor que actualice el recurso apuntado por el URI empleando los datos del cuerpo de la petición HTTP idempotente y "no segura"
DELETE	 operación de borrado pide al servidor que elimine el recurso referenciado por el URI idempotente y "no segura"
POST	 operación de creación de un recurso [en ocasiones también modificación] pide al servidor que cree un nuevo recurso a partir de los datos enviados en el cuerpo de la petición HTTP ubicándolo "dentro" de la URI indicada en la petición no idempotente y "no segura" Convenciones en el uso de POST: la petición POST se realiza sobre la URI de nivel superior dentro de la cual se creará el nuevo recurso una vez creado el recurso, el servidor envía un mensaje de respuesta con el código 201 y el URI del nuevo recurso creado (parámetro de cabecera Location)
Otros:	HEAD, OPTIONS,

- Son operaciones sin estado (cada mensaje contiene toda la información necesaria)
- Ejemplos:

Respuesta a GET sobre http://localhost:8080/gestionReservas-rest/reservas/30773

</reserva>

Respuesta a GET sobre http://aplicacion.miempresa.net/clientes/32133/pedidos

```
ta-pedidos>
  <fecha>12/3/2010</fecha>
 lineas-pedido>
 ea-pedido>
 <cantidad>5</cantidad>
 cproducto>http://aplicacion.miempresa.net/productos/1341
 linea-pedido>
 <cantidad>1</cantidad>
 cproducto>http://aplicacion.miempresa.net/productos/203
 </linea-pedido>
 </lineas-pedido>
  </pedido>
  <pedido id="1451" estado="pendiente">
 <cli>ente>http://aplicacion.miempresa.net/clientes/32133</cliente>
 <fecha>17/7/2010</fecha>
 eas-pedido>
 ea-pedido>
 <cantidad>1</cantidad>
 color="index-red">color="index-red">
 </linea-pedido>
 </lineas-pedido>
  </pedido>
sta-pedidos>
```

4.6.2 JAX-RS

API de Java que define una infraestructura (clases e interfaces) para implementar una arquitectura REST (paquete javax.ws.rs)

- Incluye un conjunto de anotaciones para especificar el mapeo entre las URIs de los recursos y los métodos HTTP con los métodos Java de una clase de implementación (endpoint)
- Gestiona automáticamente las representaciones de los recursos intercambiados
 - Emplea JAXB para el tipo MIME application/xml
 - Emplea la librería BadgerFish para mapeo de XML a JSON en el caso del tipo MIME application/json
 - La generación y tratamiento de otros tipos de representaciones debe manejarse manualmente (imágenes, PDF, ...) implementando las interfaces javax.ws.rs.ext.MessageBodyReader, javax.ws.rs.ext.MessageBodyWriter en una clase anotada con @jax.ws.rs.ext.Provider.

Implementación de referencia Jersey: http://jersey.java.net/

ANOTACIONES JAX-RS

@Path

La <u>clase de implementación</u> de los recursos REST (*resource class*)debe de señalarse con una anotación @*Path*, especificando el path de alto nivel dentro del que se enmarcan las URIs gestionadas por la clase de implementación(*context root*)

Pueden anotarse clases Java "normales" o EJBs sin estado. En el caso de anotar clases "normales" se deberá especificar en el *web.xml* de la aplicación web el uso del Servlet de JAX-RS.

En los métodos de dicha clase se puede especificar el *path* "parcial" (dentro del path de la clase de implementación) al que se vinculan los métodos Java.

- puede asociarse un nombre a los distintos fragmentos que componen el path [irá señalado entre { . . . }] (es usado para recuperar "parámetros de path")
- pueden especificarse los fragmentos de path empleando expresiones regulares

Anotaciones de métodos HTTP

Especifican el método HTTP al que se vinculan los métodos Java anotados

- @GET: vincula al método anotado las peticiones HTTP GET dirigidas al path correspondiente a ese método
- @PUT: vincula al método anotado las peticiones HTTP PUT dirigidas al path correspondiente a ese método
- @ DELETE: vincula al método anotado las peticiones HTTP DELETE dirigidas al path correspondiente a ese método
- @POST: vincula al método anotado las peticiones HTTP POST dirigidas al path correspondiente a ese método

Especificación del formato de las representaciones

Se puede especificar tanto a nivel de clase de implementación (*resource class*) como a nivel de método concreto los tipos de dato MIME que se envían en las peticiones y/o respuestas.

- @Produces: indica los tipos MIME que se pueden generar como respuesta a las peticiones HTTP (será el cliente quien especifique sus preferencia con el parámetro de cabecera Accept)
 - Determina como se serializarán en los mensajes de petición (PUT y POST fundamentalmente) los valores de los parámetros recibidos por métodos de implementación.
- @Consumes: indica los tipos MIME que pueden recibirse en las peticiones HTTP (en todas la peticiones HTTP el cliente debe especificar el parámetro de cabecera Content-Type).

Determinan como se serializarán en los mensajes de respuesta los valores de retorno de los métodos de implementación.

Mapeo de parámetros de URIs y peticiones HTTP

Anotan los parámetros de las

- @ PathParam: permite extraer valores de parámetros que forman parte de fragmentos del path de la URI
- @QueryParam: permite extraer valores de parámetros incluidos en los queryString de las URIs
- @ HeaderParam: permite extraer valores enviados como parámetros en las cabeceras HTTP de petición
- @FormParam: permite extraer valores de los datos enviados en el cuerpo de peticiones POST como pares atributos-valor

Adicionalmente se pueden indicar los valores por defecto de estos parámetros con la anotación @ **DefaultValue** y especificar cómo gestionar su codificación en los mensajes HTTP (anotación @ **Encoded**)

```
@Path("ejemploRest")
@Stateless
public class EjemploRest {
  @Context private UriInfo context;
 HotelDAO hotelDAO;
  @EJB
 DisponibilidadService disponibilidadService;
  @EJB
  @EIB
 ReservaDAO reservaDAO;
  public EjemploRest() {
  @GET
  @Produces({"application/xml"}, {"application/json"})
  @Path("/hoteles")
  public List<Hotel> getHoteles() {
 return hotelDAO.buscarHoteles();
  }
  @GET
  @Produces({"application/xml"}, {"application/json"})
  @Path("/hoteles/{localidad}")
  public List<Hotel> getHotelesPorLocalidad(
 @PathParam("localidad") String localidad) {
 return hotelDAO.buscarHotelesPorLocalidad(localidad);
  }
  @GET
  @Produces({"application/xml"}, {"application/json"})
  @Path("/hoteles/{id}")
  public Hotel getHotel(@PathParam("id") Long id) {
 return hotelDAO.buscarPorld(id);
  }
  @PUT
  @Consumes({"application/xml"}, {"application/json"})
  @Path("/hoteles/{id}")
  public void actualizarHotel(@PathParam("id") Long id, Hotel hotel) {
 hotelDAO.actualizar(hotel);
  }
  @DELETE
  @Consumes({"application/xml"}, {"application/json"})
  @Path("/hoteles/{id}")
  public void borrarHotel(@PathParam("id") Long id) {
 Hotel hotel = hotelDAO.buscarPorId(id);
 hotelDAO.borrar(hotel);
  }
```

```
@POST
@Consumes({"application/xml"}, {"application/json"})
@Produces({"application/xml"}, {"application/json"})
@Path("/hoteles")
public Response crearHotel(|AXBElement<Hotel> hotel|AXB) {
  Hotel hotel = hotel|AXB.getValue();
  hotel = hotelDAO.crear(hotel);
  URI hotelURI=context.getAbsolutePathBuilder().path(hotel.getId()).build();
  return Response.created(hotelURI).build();
}
@GET
@Produces({"application/xml"}, {"application/json"})
@Path("/hoteles/{id}/habitaciones)
public List<TipoHabitacion> getDisponibilidad(
 @PathParam("id") Long idHotel
 @QueryParam("fechalnicio") Date fechalnicio,
 @QueryParam("fechaFin") Date fechaFin) {
  return disponibilidadService.disponibilidadPorHotel(idHotel,fechalnicio, fechaFin);
}
@GET
@Produces({"application/xml"}, {"application/json"})
@Path("/hoteles/{id}/reservas")
public List<Reservas> getReservasPorHotel(@PathParam("id") Long idHotel) {
  return reservasDAO.buscarPorHotel(idHotel);
}
@GET
@Produces({"application/xml"}, {"application/json"})
@Path("/reservas"/{id})
public List<Reservas> getReserva(@PathParam("id") Long id) {
  return reservasDAO.buscarPorID(id);
}
@PUT
@Consumes({"application/xml"}, {"application/json"})
@Path("/reservas/{id}")
public void actualizarReserva(@PathParam("id") Long id, Reserva reserva) {
  reservaDAO.actualizar(reserva);
}
@DELETE
@Consumes({"application/xml"}, {"application/json"})
@Path("/reservas/{id}")
public void borrarReserva(@PathParam("id") Long id) {
  Reserva reserva = reservaDAO.buscarPorld(id);
  reservaDAO.borrar(reserva);
}
```

```
@POST
@Consumes({"application/xml", "application/json"})
@Produces({"application/xml", "application/json"})
@Path("/reservas")
public Response crearReserva(JAXBElement<Reserva> reservaJAXB) {
 Reserva reserva = reservaJAXB.getValue();
 reserva = reservaDAO.crear(reserva);
 URI reservaURI=context.getAbsolutePathBuilder().path(reserva.getId()).build();
 return Response.created(reservaURI).build();
}
```