

UNIVERSITÀ DI PISA

Programmazione di reti

Corso B

13 Dicembre 2016

Lezione 12

Annunci

- Ricevimento mercoledì 14:30 - 16:00 **su appuntamento**
- Questionario anonimo online su Moodle
- Per vedere quale argomento vi è piaciuto di più

Contenuti

- Servizi web
 - Java EE teaser
 - Server REST in Java

Java Enterprise Edition

- Java per applicazioni Web
- Robustezza e facilità di uso
 - modello basato su *container* - facili da configurare
 - programmatore deve solo sviluppare la parte logica dell'applicazione
 - si usano oggetti Java standard *annotati* - "*annotated POJO*" (*Plain Old Java Object*)
- Sviluppato anche dalla comunità
- HTML5, XML, JSON
- Ultima versione: Java EE 7

Servlet

- Oggetto Java in grado di rispondere a delle richieste sul web - applicazione web dinamica (lato server)
- Segue lo standard definito dalla **Java Servlet API**
- Implementato in pacchetto `javax.servlet` (classe di base `HTTPServlet`)
- Viene lanciato dentro un *container* web su un *web server* generale (e.g. Apache Tomcat)
- Può essere esportato come applicazione web - un file WAR (*Web ARchive*)
- Usato per servizi *web* - noi lo useremmo come *container* per il nostro servizio REST, senza creare una classe `Servlet` manualmente

Dati

- Dati (richieste, risposte) inviati sono in formato *XML/JSON/text*.
- Java EE contiene librerie per trasformare automaticamente oggetti Java in una rappresentazione XML e vice versa : *JAXB - Java Architecture for XML Binding*
 - binding tra una classe Java e un schema XML
 - *JAXB1* solo da XML a Java
 - *JAXB2* anche da Java a XML, usando pacchetto `javax.xml.bind.annotation`
 - *marshalling* e *unmarshalling*
- Un binding XML può essere usato anche per ottenere formato JSON

JAXB

JAXB

- Per creare un servizio *web*, ci interessa il *binding* da Java a XML
- Annotazioni disponibili:
 - per pacchetti
 - per classi
 - @XMLRootElement, @XMLType
 - per enum
 - per attributi e metodi
 - @XMLElement , @XMLAttribute, etc.

JAXB

- Modo più semplice:
 - Annotare la classe con `@XMLRootElement(name="nometag")`
 - Includere un costruttore senza parametri
 - Includere dei setter pubblici per gli attributi
 - Si ottiene automaticamente un schema XML:
 - ogni oggetto è rappresentato da un elemento XML `<nometag>`
 - l'elemento `<nometag>` contiene un elemento figlio per ogni attributo

JAXB

```
@XmlRootElement(name = "student")  
public class Student{ ... }
```

```
<student>  
  <fname>Robert</fname>  
  <grade>27.0</grade>  
  <lname>Brown</lname>  
  <street>Dawson</street>  
</student>
```

JAX-WS

- *Java API for XML Web Services*
- Servizi web *heavy-weight* - usano SOAP e WSDL
- Per creare un web service: creare una classe annotata con `@WebService` (`javax.jws.WebService`)
 - metodi da pubblicare devono essere pubblici e non statici e non final, annotati con `@WebMethod` (`javax.jws.WebMethod`)
 - includere un costruttore senza parametri
 - esportare in un WAR e includere il servizio in un web server (per dettagli consultare la Javadoc)

JAX-RS

- *Java API for RESTful Web Services*
- Librerie per creare dei servizi web REST
 - Usano operazioni HTTP standard
 - Non usano SOAP e WSDL

Jersey

- <https://jersey.java.net/>
- Implementazione di riferimento di *JAX-RS* più tante estensioni
- Facile da usare - qui usiamo solo 2-3 funzionalità

Operazioni REST

- Operazioni seguono regole standard HTTP:
 - GET - *Read only, ripetibile and safe* - non deve avere effetti collaterali
 - PUT, DELETE - *Ripetibili*, hanno degli *effetti collaterali*
 - POST - *Non-ripetibile, con effetti collaterali*
- Non sono imposte da nessuna restrizione fisica, è la **responsabilità dello sviluppatore** di seguirle

JAX-RS

- Un servizio web REST è implementato tramite una *REST Root Resource Class*
 - POJO annotato con `@Path` (`javax.ws.rs.Path`)
- - POJO con almeno un metodo annotato con `@Path` o con un *'request method designator'* (`@GET/@POST/@PUT/@DELETE`)
 - i metodi annotati si chiamano *'resource method'*
- Al runtime la piattaforma JAX-RS parse le annotazioni e crea automaticamente delle classi per ottenere il servizio web.

Annotazioni JAX-RS

- @Path
 - annotazione per la *Root Resource Class* o per un *resource method*
 - determina la URI relativa dove la risorsa sarà disponibile.
 - può contenere dei parametri (*template URI*)
 - E.g. @Path{"/"} , @Path{"/mywebservice/{studentID}"}
- @GET , @POST, @PUT, @DELETE (*request method designators*)
 - annotazioni per un *resource method*
 - questo metodo risponde ad una richiesta HTTP GET/POST/PUT/DELETE

Annotazioni JAX-RS

- Annotazioni per parametri dei metodi:
 - `@QueryParam` - questo parametro sarà trovato nel URL, nella parte di parametri (dopo il '?')
 - `@PathParam` - questo parametro sarà trovato nell'URL, nella parte di *path* (prima del '?') (e.g. `@PathParam{name=studentID}`)

Annotazioni JAX-RS

- **@Produces**
 - annotazione per classe o metodo
 - tipo di contenuto generato da una richiesta a questa risorsa
 - un MIME type (e.g. `@Produces(MediaType.APPLICATION_JSON)`)
- **@Consumes**
 - annotazione per classe o metodo
 - tipo di contenuto consumato da questa risorsa (nel body della richiesta)

Deployment

- Per installare il nostro servizio web abbiamo bisogno di un *server web* generico (Tomcat, GlassFish, etc)
- Una volta sviluppate le classi, si esportano in un file WAR (Web ARchive) che viene copiato nel server web ad una locazione precisa (folder **webapps** per Tomcat)
- Per configurare il modo in cui il servizio viene pubblicato, dobbiamo includere una descrizione in XML

web.xml

- Elementi importanti:
 - `<servlet>`
 - Include il tipo di servlet da usare (generato automaticamente dalle POJO annotate) - usando elemento `<servlet-class>`
 - In Jersey1 possiamo usare `com.sun.jersey.spi.container.servlet.ServletContainer`
 - Identifica la classe che rappresenta la *Root Resource Class* - usando elemento `<init-param>`
 - `<servlet-mapping>`
 - Include l'URI relativo dove il servizio sarà disponibile.

Esempio

- *Student manager* come servizio web
- 2 operazioni
 - GET - ricerca utenti per cognome
 - POST - cambia voto

Setup

- Installiamo **Eclipse** e **Java EE**
- Installiamo **Apache Tomcat** - server che ci aiuta a fare deployment a Servlet Java
- Scarichiamo libreria **Jersey1.***

Development

- Creiamo un progetto di tipo *Dynamic Web Project*, selezionando **Tomcat** come runtime

New Dynamic Web Project

Dynamic Web Project
Create a standalone Dynamic Web project or add it to a new or existing Enterprise Application.

Project name:

Project location

Use default location

Location:

Target runtime

Dynamic web module version

Configuration

A good starting point for working with Apache Tomcat v8.5 runtime. Additional facets can later be installed to add new functionality to the project.

EAR membership

Development

- Aggiungiamo le librerie **Jersey** e **JsonSimple** al progetto (*Configure Build Path*)
- Creiamo un POJO **Students** :
 - Usato internamente per rappresentare gli studenti
 - Annotato usando **JAXB** per essere trasformato facilmente in XML o JSON - risposta alla ricerca


```
import javax.xml.bind.annotation.XmlRootElement;
```

```
import org.json.simple.JSONObject;
```

```
@XmlRootElement(name = "student")
```

```
public class Student{
```

```
 private String fname, lname;
```

```
 private String streetAddress;
```

```
 private long addressNo;
```

```
 private double grade;
```

```
 private long studentId;
```

```
 public Student(){}
```

```
 public Student(String fname, String lname, String street,
```

```
 long no, long id, double grade){
```

```
 this.fname=fname;
```

```
 this.lname=lname;
```

```
 this.streetAddress= street;
```

```
 this.addressNo=no;
```

```
 this.grade=grade;
```

```
 this.studentId=id;
```

```
 }
```


```
public String getLname() {
 return this.lname;
}
public String getFname(){
 return this.fname;
}
public long getId(){
 return this.studentId;
}
public long getAddressNo(){
 return this.addressNo;
}
public String getStreet(){
 return this.streetAddress;
}
public double getGrade(){
 return this.grade;
}
}
```

```
public void setGrade(double grade){
 this.grade=grade;
}
public void setFname(String fname){
 this.fname=fname;
}
public void setLname(String lname){
 this.lname=lname;
}
public void setStreet(String street){
 this.streetAddress=street;
}
public void setStreetNo(int no){
 this.addressNo=no;
}
public void setId(int id){
 this.studentId=id;
}
}
```

```
public static Student fromJSON(JSONObject object) {
 return new Student(
 (String)object.get("fname"),
 (String)object.get("lname"),
 (String)((JSONObject)object.get("address")).get("street"),
 (Long)((JSONObject)object.get("address")).get("no"),
 (Long)object.get("id"),
 (double)object.get("grade"));
}
public JSONObject toJson(){
 JSONObject result= new JSONObject();
 result.put("fname", this.fname);
 result.put("lname", this.lname);
 result.put("id", this.studentId);
 result.put("grade", this.grade);
 JSONObject address= new JSONObject();
 address.put("no", this.addressNo);
 address.put("street", this.streetAddress);
 result.put("address", address);
 return result;
}}
```

Development

- Creiamo un POJO `StudentManager` :
 - Usato come *Root Resource Class*
 - 2 metodi - `searchByLastName` e `getGrade`
 - Annotato usando `JAX-RS`

```
@Path("/")
public class StudentManager {


 public StudentManager() {}

 @GET
 @Path("/search")
 @Produces(MediaType.APPLICATION_JSON)
 public List<Student> searchByLastName(@DefaultValue("")
 @QueryParam("lname")
 String lastName) {

 List<Student> students=this.loadDatabase();
 ArrayList<Student> result= new ArrayList<>();
 for (Student s : students){
 if (s.getLname().equals(lastName)){
 result.add(s);
 }
 }
 return result;
 }
}
```


```
@POST
@Path("/setGrade")
@Produces(MediaType.APPLICATION_JSON)
public MyResponse setGrade(@QueryParam("id") int id,
 @QueryParam("grade") double grade) {
 List<Student> students=this.loadDatabase();
 for (Student s : students){
 if (s.getId()==id){
 s.setGrade(grade);
 this.dumpDatabase(students);
 return new MyResponse("student found");
 }
 }
 return new MyResponse("student not found");
}
```


```
private List<Student> loadDatabase(){
 List<Student> students=new ArrayList<>();
 JSONParser parser= new JSONParser();
 try(FileReader registro= new FileReader("registro.json");){
 JSONArray array= (JSONArray) parser.parse(registro);
 for (Object jo: array){
 students.add(Student.fromJSON((JSONObject)jo));
 System.out.println(students.get(students.size()-1));
 }
 } catch (FileNotFoundException e) {
 e.printStackTrace();
 } catch (IOException e) {
 e.printStackTrace();
 } catch (ParseException e) {
 e.printStackTrace();
 }
 return students;
}
```

```
private void dumpDatabase(List<Student> students){
 JSONArray jsonStudents= new JSONArray();
 for (Student s : students){
 jsonStudents.add(s.toJson());
 }

 try(FileWriter registro= new FileWriter("registro.json");){
 jsonStudents.writeJSONString(registro);
 } catch (IOException e) {
 e.printStackTrace();
 }
}
}
```


Development

- Creiamo un POJO **MyResponse** :
 - Rappresenta una risposta contenendo una stringa
 - Annotato usando **JAXB**

```
import javax.xml.bind.annotation.XmlRootElement;

@XmlRootElement(name="response")
public class MyResponse {

 String message;

 public MyResponse(){
 }

 public MyResponse(String m){
 this.message=m;
 }


 public String getMessage() {
 return message;
 }

 public void setMessage(String message) {
 this.message = message;
 }
}
```

Deployment

- Creiamo file `web.xml` nel folder `WebContent/WEB_INF`


```
<?xml version="1.0" encoding="UTF-8"?>
<web-app xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xmlns="http://java.sun.com/xml/ns/javaee"
  xsi:schemaLocation="http://java.sun.com/xml/ns/javaee
  http://java.sun.com/xml/ns/javaee/web-app_3_0.xsd"
  id="Students" version="3.0">
  <display-name>Student Manager</display-name>
  <servlet>
 <servlet-name>Student Manager</servlet-name>
 <servlet-class>com.sun.jersey.spi.container.servlet.ServletContainer
 </servlet-class>
 <init-param>
 <param-name>jersey.config.server.provider.packages</param-name>
 <param-value>StudentManager</param-value>
 </init-param>
  </servlet>
  <servlet-mapping>
 <servlet-name>Student Manager</servlet-name>
 <url-pattern>/*</url-pattern>
  </servlet-mapping>
</web-app>
```


The image shows an XML configuration snippet for a web application. Three red arrows point from the right side of the image towards specific parts of the XML code: the first arrow points to the `<servlet-class>` element, the second arrow points to the `<param-value>` element, and the third arrow points to the `<url-pattern>` element.

Deployment

- Copiamo le librerie nel folder WebContent/WEB-INF/lib

Deployment

- Esportiamo il progetto in un file WAR (Web ARchive)
- Includiamo il file WAR nel folder **webapps** di Tomcat
- Includiamo la database **registro.json** nel folder **bin** di Tomcat (o la aggiungiamo al CLASSPATH)
- Lanciamo Tomcat

Testing

- Usiamo Postman Chrome extension per inviare richieste GET e POST (GET funziona anche dal browser)


```
[{"fname": "Robert", "lname": "Brown", "address": {"no": 12, "street": "Dawson"}, "grade": -1.0, "id": 0}, {"fname": "Michael", "lname": "Reds", "address": {"no": 40, "street": "Pearse"}, "grade": -1.0, "id": 1}, {"fname": "Joanna", "lname": "Moore", "address": {"no": 62, "street": "Collins"}, "grade": -1.0, "id": 2}, {"fname": "Ann", "lname": "Brown", "address": {"no": 132, "street": "Buffallo"}, "grade": -1.0, "id": 3}]
```

GET

http://localhost:8080/StudentManager/search?lname=Brown

GET

http://localhost:8080/StudentManager/search?lname=Brown

Params

Send

Save

Pretty

Raw

Preview

JSON


```
1 {
2 "student": [
3 {
4 "addressNo": "12",
5 "fname": "Robert",
6 "grade": "-1.0",
7 "lname": "Brown",
8 "street": "Dawson",
9 "studentId": "0"
10 },
11 {
12 "addressNo": "132",
13 "fname": "Ann",
14 "grade": "-1.0",
15 "lname": "Brown",
16 "street": "Buffallo",
17 "studentId": "3"
18 }
19 ]
20 }
```

```
"student": [
  {
 "addressNo": "12",
 "fname": "Robert",
 "grade": "-1.0",
 "lname": "Brown",
 "street": "Dawson",
 "studentId": "0"
  },
```


GET

`http://localhost:8080/StudentManager/search`

The screenshot shows a web browser's developer tools interface. At the top, the address bar shows the URL `http://localhost:8080/StudentManager/search`. Below the address bar, the request method is set to `GET`. The response status is `200 OK`. The response body is displayed in the `Body` tab, showing `null`. A red arrow points from the URL in the address bar to the `GET` method, and another red arrow points from the `Send` button to the `null` response body.

A close-up view of the response body, showing a table with one row containing the value `1` and `null`.

1	null
---	------

POST

`http://localhost:8080/StudentManager/setGrade?id=0&grade=27`

The screenshot shows a REST client interface with the following elements:

- Request Method: **POST**
- Request URL: `http://localhost:8080/StudentManager/setGrade?id=0&grade=27`
- Authorization: **No Auth**
- Response Status: **200 OK**
- Response Time: **44 ms**
- Response Body (JSON):

```
{  
  "message": "student found"  
}
```

The screenshot shows a file named `registro.json` with the following content:

```
[{"fname": "Robert", "lname": "Brown", "address": {"no": 12, "street": "Dawson"}, "grade": 27.0, "id": 0},  
{"fname": "Michael", "lname": "Reds", "address": {"no": 40, "street": "Pearse"}, "grade": -1.0, "id": 1},  
{"fname": "Joanna", "lname": "Moore", "address": {"no": 62, "street": "Collins"}, "grade": -1.0, "id": 2},  
{"fname": "John", "lname": "Doe", "address": {"no": 132, "street": "Buffallo"}, "grade": -1.0, "id": 3}]
```

A zoomed-in view of the response body showing the JSON object:

```
{  
  "message": "student found"  
}
```

POST

`http://localhost:8080/StudentManager/setGrade?id=9&grade=27`

The screenshot shows a web browser's developer tools interface. At the top, the address bar shows the URL `http://localhost:8080/StudentManager/setGrade?id=9&grade=27`. Below the address bar, the request method is set to **POST**. The **Authorization** tab is selected, showing the authentication type as **No Auth**. The **Body** tab is also selected, showing the response body in JSON format:

```
{
  "message": "student not found"
}
```

. The status bar at the bottom right indicates **Status: 200 OK** and **Time: 35 ms**. Red arrows point from the URL in the top box to the address bar and the URL in the request bar, and from the response body in the bottom box to the response body in the developer tools.

```
1 {
2 "message": "student not found"
3 }
```

GET

http://localhost:8080/StudentManager/search?lname=Brown

GET

http://localhost:8080/StudentManager/search?lname=Brown

Params

Send

Save

Pretty

Raw

Preview

JSON


```
1 {
2 "student": [
3 {
4 "addressNo": "12",
5 "fname": "Robert",
6 "grade": "27.0",
7 "lname": "Brown",
8 "street": "Dawson",
9 "studentId": "0"
10 },
11 },
12 "addressNo": "132",
13 "fname": "Ann",
14 "grade": "-1.0",
15 "lname": "Brown",
16 "street": "Buffallo",
17 "studentId": "3"
18  }
19 ]
20 }
```

```
{
  "addressNo": "12",
  "fname": "Robert",
  "grade": "27.0",
  "lname": "Brown",
  "street": "Dawson",
  "studentId": "0"
},
```

```

@GET
@Path("/search")
@Produces(MediaType.APPLICATION_XML)
public List<Student> searchByLastName(@DefaultValue("")
 @QueryParam("lname")
 String lastName) {
 List<Student> students=this.loadDatabase();
 ArrayList<Student> result= new ArrayList<>();
 for (Student s : students){
 if (s.getLname().equals(lastName)){
 result.add(s);
 }
 }
 return result;
}

```

- Export WAR file
- Restart Tomcat

GET

http://localhost:8080/StudentManager/search?lname=Brown

http://localhost:8080/

GET

http://localhost:8080/StudentManager/search?lname=Brown

Params

Send

Pretty

Raw

Preview

XML


```
1 <?xml version="1.0" encoding="UTF-8" standalone="yes"?>
```

```
2 <students>
```

```
3 <student>
```

```
4 <addressNo>12</addressNo>
```

```
5 <fname>Robert</fname>
```

```
6 <grade>27.0</grade>
```

```
7 <lname>Brown</lname>
```

```
8 <street>Dawson</street>
```

```
9 <studentId>0</studentId>
```

```
10 </student>
```

```
11 <student>
```

```
12 <addressNo>132</addressNo>
```

```
13 <fname>Ann</fname>
```

```
14 <grade>-1.0</grade>
```

```
15 <lname>Brown</lname>
```

```
16 <street>Buffallo</street>
```

```
17 <studentId>3</studentId>
```

```
18 </student>
```

```
19 </students>
```

```
<student>
```

```
<addressNo>12</addressNo>
```

```
<fname>Robert</fname>
```

```
<grade>27.0</grade>
```

```
<lname>Brown</lname>
```

```
<street>Dawson</street>
```

```
<studentId>0</studentId>
```

```
</student>
```

Progetto

- GUI
 - potete usare qualsiasi libreria, anche esterna
 - se volete usare **Swing** ci sono le slide dell'anno scorso (ultima lezione su Moodle)

THE END!

- Buone vacanze e ci vediamo all'esame!
- Ricordatevi dei questionari
- Email per domande e/o ricevimento