

Your Business ■ Your Agenda ■ Our Passion
Maximizing the value of IT together

Take a Load Off with U2 RESTful Web Services

Nik Kesic,
Lead Technical Support for Rocket U2

Webinar Opening Procedure

- Orange arrow = control GoTo Webinar control panel
- This webinar will be recorded and posted to our Rocket U2 web site for you to replay at a later date
 - You will be notified via email once .pdf and video are posted
- If using phone – don't select "Use Mic & Speakers"

- All attendees are muted during the presentation
- Brief Q&A session – after the presentation

Nik Kesic's Biography

- Joined Unidata in 1995
- ATS (Advanced Technical Support), U2 Clients and DBTools
- Provides consultancy, Level 3 support and training
- Published articles on web enablement using U2 WebDE, Sockets, XML, SOAP, SSL and Encryption
- MCP (Microsoft Certified Professional) in networks

Webinar Origins

- A push towards newer web technology
- Modern programming language agnostic
- Decoupling database interface

Agenda 1 of 2

- URL or URN or maybe URI
- Web Services
- SOAP vs. REST
- REST and RESTful
- REST Architecture
- RESTful Methods
- HTTP Authentication

Dog REST-ing

Definitions

- Resource
- Service
- Representation
- State
- Reveal/Expose
- Consume

URL or URN or maybe URI Diagram

URL is often used as a synonym for URI

URL / URN / URI Defined

- URN - Uniform Resource Name
 - Functions like a person's name
- URL - Uniform Resource Locator
 - Resembles that person's street address
- URI - Uniform Resource Identifier
 - Strings of characters used to identify a name or a resource
 - Can be classified as locators (URLs), as names (URNs), or as both

Protocol – http, ftp, file, etc.

Web Services

- Web services provide a *standard* means of interoperating between different software applications, running on a variety of platforms and/or frameworks.
- Unlike a browser, a web service is a web page that is consumed by an autonomous program.

Enterprise View of Web Services

Today's View of Web Services

SOAP vs. REST

Unless you have a reason
to use SOAP
use REST

REST and RESTful

- REST: (Representational State Transfer) software architecture style of networked systems such as the World Wide Web
- RESTful: Systems that follow REST principles.
- RESTful web services has become a popular way to build and consume Web services

RESTful Example

What does it cost to ship
from ZIP code 80202
to 90210?

RESTful
Service

*Web Services Are Just
Information, Not Presentation*

Client
Application

U2 REST Architecture

* U2JPA – U2 Java Persistence Architecture

Request Methods

REST – Uses HTTP Methods (CRUD) to Access Business Logic

Operation	SQL	HTTP/REST
Create	INSERT	POST
Read (Retrieve)	SELECT	GET
Update	UPDATE	PUT
Delete (Destroy)	DELETE	DELETE

HTTP Authentication

HTTP Authentication is a method for a web browser or other client program to provide a user name and password when making a request

U2 RESTful Web Services support both Basic and Digest Access Authentication

U2 REST Architecture

Agenda 2 of 2

- U2 DBTools
- JSON
- HTTP Authentication
- Data Access Control
- Security
- Deployment
- Monitoring
- Resources

The New U2 DBTools Release Includes U2 RESTful Web Services Developer –

And it is a FREE download!

U2 RESTful Web Services Developer

- New U2 DBTools just released
- Configures RESTful Web Services
- Similar to SOAP WSD
 - Native U2 integration
 - Wizard based
 - Test facilities for data and subroutine resources
 - Deployment
 - ADE (Automatic Data Encryption) not supported naturally
 - SB+ data support
 - Remote monitoring

U2 to REST Mapping

Edit Resources

Select Fields for Resources

Select U2 file fields that will be generated in resources.

	Foreign Key	@ID	TYPE	LOC	C...	NAME	FOR...	SM	ASSOC
<input checked="" type="checkbox"/>		ISBN	D	1		ISBN	15L	S	
<input checked="" type="checkbox"/>		TITLE	D	2		Title	35L	S	
<input type="checkbox"/>		DISCS	D	3		# Discs	5R	S	
<input checked="" type="checkbox"/>		DISKS	D	3		# Disks	5R	S	
<input checked="" type="checkbox"/>		RATING	D	4		Rating	20L	S	
<input checked="" type="checkbox"/>		TIME	D	5	MT	Time	5R	S	
<input checked="" type="checkbox"/>		ASPECT	D	6		Aspect	15R	S	
<input checked="" type="checkbox"/>		GENRE	D	7		Genre	25L	S	
<input checked="" type="checkbox"/>		DIRECTOR	D	8		Director(s)	35L	MV	
<input checked="" type="checkbox"/>		WRITER	D	9		Writer(s)	35L	MV	
<input type="checkbox"/>		ACTOR	D	10		Lead Actors	35L	M	
<input checked="" type="checkbox"/>		ACTORS	D	10		Lead Actors	35L	MV	
<input checked="" type="checkbox"/>		COMPOSER	D	11		Composer(s)	35L	MV	
<input checked="" type="checkbox"/>		PRODUCER	D	12		Producer(s)	35L	MV	
<input checked="" type="checkbox"/>		NOEPISODES	D	13		# Of Episodes	2R	S	

Select All Select All D-type Deselect All Invert Selection Check Selected

< Back Next > Finish Cancel

U2 RESTful Web Services Developer

The screenshot displays the U2 RESTful Web Services Developer interface. The main window shows a REST client with a URL bar containing `http://den-l-nk01.rocketsoftware.com:9191/hs_sales/Customer/2?depth=0&tohtml=true`. The response area displays a JSON object with customer details and an orders list.

```
{
  @uri: http://den-l-nk01.rocketsoftware.com:9191/hs_sales/Customer/2?tohtml=true&depth=0
  custid: "2"
  fulladdr: "431 Third Ave."
  phone: "(617)555-9823"
  sal: "Ms."
  city: "Waltham"
  lname: "Morris"
  fname: "Diana"
  company: "Fast Copy Center"
  zip: "01133"
  addr2: ""
  addr1: "431 Third Ave."
  - orders_list: {
 @uri: http://den-l-nk01.rocketsoftware.com:9191/hs_sales/Customer/2/Orders
 - Orders: [
 - {
 @uri: http://den-l-nk01.rocketsoftware.com:9191/hs_sales/Customer/2/Orders/1
```

The left sidebar shows a tree view of resources and servers. The bottom pane shows a properties table for the selected resource.

Property	Value
Client Encoding	
Database SSL	Off
Resource Folder Name	hs_sales
Resource URI	http://den-l-nk01.rocketsoftware.com:9191/hs_sales
SB+ System Id	
SB+ User ID	
U2 Account	C:\IBM\UV\HS.SALES
U2 Data Server Host	den-l-nk01.rocketsoftware.com
U2 UniRPC Port	31438
U2 UniRPC Service Name	uvcs
User ID	nkesic

What is JSON?

- **JSON** (JavaScript Object Notation) is a lightweight data-interchange format
 - Easy for humans to read and write
 - Easy for machines to parse and generate
- Properties of an Object:
 - Defined as an unordered set of name/value pairs
 - Begins with { (left brace) and ends with } (right brace).
 - Each objects' name (property, field, attribute) is followed by : (colon)
 - Each object's name/value pairs are separated by , (comma).

<http://json.org/>

U2 RESTful Web Services Uses JSON

- JSON – JavaScript Object Notation
- JavaScript is native to all browsers
- Can handle from very simple to complex structures

```
{
  "custid": "2",
  "orders_list": {
 "orders": [
 {
 "list_price": "$6,890",
 "svc_price": "$900",
 "paid_date": "02/05/91",
 "u2version": "8258654354592452458",
 "svc_start": "01/13/91",
 "price": "$6,600",
 "prodid": "c2000",
 "buy_date": "01/08/91",
 "description": "Moderate duty, entry level, color copier",
 "svc_end": "01/15/92",
 "svc_paid_date": "02/05/91",
 "discount": "4.2"
 }
 ]
  },
}
```

REST Web Service – Customer Rec

Request URL

```
{
  @uri: http://den-l-nk01.rocketsoftware.com:9191/hs_sales/Customer/2?tohtml=true&depth=1,
  custid: "2",
  fulladdr: "431 Third Ave.",
  phone: "(617)555-9823",
  sal: "Ms.",
  city: "Waltham",
  lname: "Morris",
  fname: "Diana",
  company: "Fast Copy Center",
  zip: "01133",
  addr2: "",
  addr1: "431 Third Ave.",
  - orders_list: {
 @uri: http://den-l-nk01.rocketsoftware.com:9191/hs_sales/Customer/2/Orders,
 - Orders: [
 - {
 @uri: http://den-l-nk01.rocketsoftware.com:9191/hs_sales/Customer/2/Orders/1,
 ser_num: "600782",
 list price: "$6,890",

```

HTML Response

REST Web Service - Member


```
2.txt - Notepad
File Edit Format View Help
{"@uri":"http://den-l-nk01.rocketsoftware.com:9191/hs_sales/Member/2?
depth=1","custid":"2","fulladdr":"431 Third Ave.", "phone":"(617)555-
9823","sal":"Ms.", "city":"waltham","lname":"Morris","fname":"Diana","company":"Fast Copy
Center","zip":"01133","addr2":"","addr1":"431 Third Ave.", "orders_list":{"@uri":"http://den-l-
nk01.rocketsoftware.com:9191/hs_sales/Member/2/Orders","orders":[{"@uri":"http://den-l-
nk01.rocketsoftware.com:9191/hs_sales/Member/2/Orders/1","ser_num":"600782","list_price":"$6,890","svc_pr
ice":"$900","paid_date":"02/05/91","u2version":"8258654354592452458","svc_start":"01/13/91","price":"$6,600
","prodid":"C2000","buy_date":"01/08/91","description":"Moderate duty, entry level, color
copier","svc_end":"01/15/92","svc_paid_date":"02/05/91","discount":"4.2"}, {"@uri":"http://den-l-
nk01.rocketsoftware.com:9191/hs_sales/Member/2/Orders/2","ser_num":"700422","list_price":"$12,990","svc_p
rice":"$500","paid_date":"02/05/91","u2version":"8258654354592452458","svc_start":"01/13/91","price":"$12,0
00","prodid":"M3000","buy_date":"01/08/91","description":"Heavy duty monochrome
copier","svc_end":"06/12/91","svc_paid_date":"02/05/91","discount":"7.6"}, {"@uri":"http://den-l-
nk01.rocketsoftware.com:9191/hs_sales/Member/2/Orders/3","ser_num":"101456","list_price":"$1,990","svc_pr
ice":"$150","paid_date":"02/12/91","u2version":"8258654354592452458","svc_start":"01/13/91","price":"$900",
"prodid":"S3000","buy_date":"01/22/91","description":"Sorting attachment for
M3000/C3000","svc_end":"01/15/92","svc_paid_date":"02/12/91","discount":"54.8"}]},"fullname":"Ms. Diana
Morris","statename":"Massachusetts","u2version":"8258654354592452458","state":"MA"}
JSON Response
```


HTTP Authentication

Basic Authentication:

- Based on HTTP/1.0 specification
- User passwords are sent in simple base64 ENCODING (not ENCRYPTED)

Digest Authentication:

- User passwords are sent in an ENCRYPTED which is much more secure
- U2 REST server enforces a **qop=auth**

Data Access Control

User+Password+Role
defines which CRUD
method(s) are allowed
for that resource

- Users can be assigned one of more roles

- User roles are defined by grouping a set of user privileges together

Security

- SSL Security
 - U2 REST supports SSL connections between the U2 REST server and its clients
 - U2 REST supports SSL connections between the U2 REST server and the U2 database server
- Tools needed to implement
 - XAdmin and Java keytool

U2 RESTful Web Services Deployment

- Platform independent
- Java JRE 1.6 required
- .bat and .sh files
- Start and Stop U2 RESTful Server
- Change Deployment setting after deployment
 - SSL implementation / changes
 - Access control
 - Database properties

Remote Monitoring

- Turn Debug ON/OFF
- View RESTful Server log files
- Stop U2 RESTful Server

Resource Tools

■ Test Tools

- Fiddler – www.fiddler2.com
- REST Client – www.WizTools.org

■ Client Tools

- Python – www.python.org/
- Jython – www.jython.org/
- U2 Samples – In the U2 RESTful pdf

RESTful Client Tools

The screenshot displays two windows. The background window is Fiddler - HTTP Debugger, showing a list of captured requests on the left and a detailed view of a request in the main pane. The foreground window is WizTools.org RESTClient 2.3.3, which is configured for an HTTP GET request to the URL `http://den-l-nk01.rocketsoftware.com:9191/hs_sales/Customer/2?depth=1`. The response body is shown as a JSON object with the following structure:

```
44 "svc_paid_...
45 "discount" :
46 }, {
47 "@uri" : "http://den-l-nk01.rocketsoftware.com:9191/hs_sales/Customer/2/Orders/3",
48 "ser_num" : "101456",
49 "list_price" : "$1,990",
50 "svc_price" : "$150",
51 "paid_date" : "02/12/91",
52 "u2version" : "8258654354592452458",
53 "svc_start" : "01/13/91",
54 "price" : "$900",
55 "prodid" : "S3000",
56 "buy_date" : "01/22/91",
57 "description" : "Sorting attachment for M3000/C3000",
58 "svc_end" : "01/15/92".
```

Readily available JSON viewers can help organize info

U2 Client Sample Code

Source

- BASIC
- Python
- JQuery
- Jscript
- Ruby
- PHP

U2U 2012

- iPhone
- Android
- UDO BASIC
(U2 Dynamic Objects)

U2 REST Pass-through & UDO

U2 REST Pass-through Enables:

- UDO object data structure strictly follows JSON specification
- UDO object structure that supports unlimited nesting levels, make it easier to consume web services
- UDO provides convenient data structures available in more modern languages
- UDO is a new data format to transfer data between server and client
- UDO defines a new subroutine parameter type, easier to publish a subroutine as web service

For a guided tour of U2 RESTful Web Services...

You are invited to join us at U2 University 2012

U2U 2012 Preview

Question and Answer Session

To ask a question:

- Click on hand icon with green arrow and we will call your name

Or you may email us your question later at:

U2AskUs@rocketsoftware.com

For more information on Professional Services

email: U2Services@rocketsoftware.com

References and Resources

- Rocket Software <http://www.rocketsoftware.com/u2>
 - U2 Support – DeveloperZone
- Microsoft <http://www.microsoft.com> and <http://www.msdn.com>
- Apple <http://developer.apple.com>
- Android – <http://www.android.com> and <http://www.eclipse.org>
- Java – <http://www.oracle.com>
- Help – <http://www.google.com> and <http://wikipedia.com>
- Books
- Articles
- U2 Education
- U2 Professional Services – Quick Start
- Email questions to U2AskUs@rocketsoftware.com

Trademarks and Acknowledgements

The following are trademarks or registered trademarks of Rocket Software, Inc.: Dynamic Connect, SystemBuilder, U2, U2 Web Development Environment, UniData, UniVerse, and wIntegrate.

IBM, the IBM logo, AIX, and DB2 are trademarks of IBM in the United States and other countries.

Oracle and Java are registered trademarks of Oracle and/or its affiliates.

Microsoft, SQL Server, Windows, and Excel are trademarks of the Microsoft group of companies.

UNIX is a registered trademark of The Open Group.

Other company, product, and service names mentioned herein may be trademarks or service marks of others.

