

RESTful Enterprise Development

Ian Robinson

<http://iansrobinson.com>

The Challenge

Large entertainment and communications company

- Digital phone
- Broadband internet
- Cable TV
- Domestic and business subscribers

Replace 20+ year old VAX BASIC billing application

- Order capture
- Order fulfilment
- Product catalogue
- Field force management
- Provisioning
- Rating and mediation
- Billing

Business Services (Subset)

Product
Management

Order
Management

Provisioning

Customer
Management

Self-Sufficient Business Services

Product
Management

Product

Order
Management

Order
Product
Customer

Provisioning

Product
Activity

Customer
Management

Customer

Isn't This Data Redundancy?

Product

Order
Product
Customer

Product
Activity

Customer

Custom and COTs

Product
Management

Product

Order
Management

Vendor
App

Provisioning

Product
Activity

Customer
Management

Customer

Who Needs to Know What?

Implementation Options

Point-to-point

- Publisher maintains subscriber list
- Queues to reduce temporal coupling

Bus

- Subscriptions and guaranteed delivery delegated to middleware
- Reduced location and temporal coupling

Consumers pull events

- Consumers pull events
- Guaranteed delivery delegated to consumers
- No list of subscribers to maintain

Polling with Atom

<http://example.com/products/notifications.atom>

Atom and AtomPub

Atom What does published information look like?

XML vocabulary

Feed Directory of published resources

Entry Content, or link to content

AtomPub How do you publish information?

Protocol

Discover Service & category documents

Publish Collections and members

POST, GET, PUT, DELETE

Response codes and location headers

Conflicts ETags, conditional GETs

On the Wire

Request

```
GET /products/notifications.atom HTTP/1.1
Host: example.com
```

Response

```
HTTP/1.1 200 OK
Cache-Control: max-age=60
Content-Length: 12230
Content-Type: application/atom+xml;charset="utf-8"
Content-Location: http://example.com/products/notifications/2008/9/10/13.atom
Last-Modified: Wed, 10 Sep 2008 13:50:32 GMT
ETag: "6a0806ca"
Date: Wed, 10 Sep 2008 13:51:03 GMT

<feed xmlns="http://www.w3.org/2005/Atom"><title type="text">Product
Notifications</title><id>urn:uuid:be21b6b0-57b4-4029-ada4-
09585ee74adc</id><updated>2008-09-10T14:50:32+01:00</updated><author><name>Product
Management</name><uri>http://example.com/products</uri></author><link rel="self"
href="http://example.com/products/notifications/2008/9/10/14.atom"/><link rel="next"
href="http://example.com/products/notifications/2008/9/10/13.atom"/><entry><id>urn:u
uid:95506d98-aae9-4d34-a8f4-1ff30bece80c</id><title type="text">product
created</title><updated>2008-09-10T14:45:32+01:00</updated><link rel="self"
href="http://example.com/products/notifications/95506d98-aae9-4d34-a8f4-
1ff30bece80c.atom"/><category term="product"/><category term="created"/><content
type="application/xml"><ProductCreated xmlns="http://example.com/products"><Id>52
...
```

Atom Feed Represents an Event Stream

```
<feed xmlns="http://www.w3.org/2005/Atom">

  <title type="text">Product Notifications</title>
  <id>urn:uuid:be21b6b0-57b4-4029-ada4-09585ee74adc</id>
  <updated>2008-09-10T14:50:32+01:00</updated>
  <author>
 <name>Product Management</name>
 <uri>http://example.com/products</uri>
  </author>

  <link rel="self" href="http://example.com/products/notifications/2008/9/10/13.atom"/>
  <link rel="next" href="http://example.com/products/notifications/2008/9/10/12.atom"/>

  <entry>
 <id>urn:uuid:95506d98-aae9-4d34-a8f4-1ff30bece80c</id>
 <title type="text">product created</title>
 <updated>2008-09-10T14:45:32+01:00</updated>

 <link rel="self" href="http://example.com/products/notifications/95506d98-aae9-4d34-a8f4-1ff30bece80c.atom"/>

 <category term="product"/>
 <category term="created"/>

 <content type="application/xml">
 <ProductCreated xmlns="http://example.com/products">
 <Id>527</Id>
 <Href>http://example.com/products/product/527</Href>
 <Version>1</Version>
 <Code>DP</Code>
 <Name>Digital Phone</Name>
 ...
 </ProductCreated>
 </content>
  </entry>
</feed>
```

Retrieving the Archive by Following Links

Request

```
GET /products/notifications/2008/9/10/12.atom HTTP/1.1
Host: example.com
```

Response

```
HTTP/1.1 200 OK
```

```
Cache-Control: max-age=2592000
```

```
Content-Length: 9877
```

```
Content-Type: application/atom+xml; charset="utf-8"
```

```
Last-Modified: Wed, 10 Sep 2008 12:57:14 GMT
```

```
Date: Wed, 10 Sep 2008 13:51:46 GMT
```

```
<feed xmlns="http://www.w3.org/2005/Atom"><title type="text">Product
Notifications</title><id>urn:uuid:4cbc0acf-a211-40ce-a50e-
a75d299571da</id><updated>2008-09-10T13:57:14+01:00</updated><author><name>Product
Management</name><uri>http://example.com/products</uri></author><link rel="self"
href="http://example.com/products/notifications/2008/9/10/12.atom"/><link rel="next"
href="http://example.com/products/notifications/2008/9/10/11.atom"/><link
rel="previous"
href="http://example.com/products/notifications/2008/9/10/13.atom"/><entry><id>urn:u
uid:b436fda6-93f5-4c00-98a3-06b62c3d31b8</id><title type="text">hardware
deprecated</title><updated>2008-09-10T13:57:14+01:00</updated><link rel="self"
href="http://example.com/products/notifications/b436fda6-93f5-4c00-98a3-
06b62c3d31b8.atom"/><category term="hardware"/><category term="deprecated"/><content
type="application/xml"><HardwareDeprecated xmlns="http://example.com/products"><Id>
...
```

Archive

```
<feed xmlns="http://www.w3.org/2005/Atom">
  <title type="text">Product Notifications</title>
  <id>urn:uuid:4cbc0acf-a211-40ce-a50e-a75d299571da</id>
  <updated>2008-09-10T13:57:14+01:00</updated>
  <author>
 <name>Product Management</name>
 <uri>http://example.com/products</uri>
  </author>

  <link rel="self" href="http://example.com/products/notifications/2008/9/10/12.atom"/>
  <link rel="next" href="http://example.com/products/notifications/2008/9/10/11.atom"/>
  <link rel="previous" href="http://example.com/products/notifications/2008/9/10/13.atom"/>

  <entry>
 <id>urn:uuid:b436fda6-93f5-4c00-98a3-06b62c3d31b8</id>
 <title type="text">hardware deprecated</title>
 <updated>2008-09-10T13:57:14+01:00</updated>

 <link rel="self" href="http://example.com/products/notifications/b436fda6-93f5-4c00-98a3-06b62c3d31b8.atom"/>

 <category term="hardware"/>
 <category term="deprecated"/>

 <content type="application/xml">
 <HardwareDeprecated xmlns="http://example.com/products">
 <Id>391</Id>
 </HardwareDeprecated>
 </content>
  </entry>
  ...
```


Handling Eager Re-polling

Request

```
GET /products/notifications.atom HTTP/1.1  
Host: example.com  
If-None-Match: "6a0806ca"
```

Response

```
HTTP/1.1 304 Not Modified  
Date: Wed, 10 Sep 2008 13:57:20 GMT
```


An Alternative Feed Format

```
<feed xmlns="http://www.w3.org/2005/Atom">

  <entry>
 <id>urn:uuid:95506d98-aae9-4d34-a8f4-1ff30bece80c</id>
 <title type="text">product created</title>
 <updated>2008-09-10T14:45:32+01:00</updated>
 <link rel="alternate" href="http://example.com/products/notifications/95506d98-aae9-4d34-
a8f4-1ff30bece80c.atom"/>
 <category term="product"/>
 <category term="created"/>
  </entry>

  <entry>
 <id>urn:uuid:alec0fba-faa7-4d73-b6ce-c69c86c205b6</id>
 <title type="text">product deprecated</title>
 <updated>2008-09-10T14:37:20+01:00</updated>
 <link rel="alternate" href="http://example.com/products/notifications/alec0fba-faa7-4d73-
b6ce-c69c86c205b6.atom"/>
 <category term="product"/>
 <category term="deprecated"/>
  </entry>

  <entry>
 <id>urn:uuid:f6e14ff6-4007-498e-9d68-076b3b8b0ed2</id>
 <title type="text">hardware updated</title>
 <updated>2008-09-10T14:21:46+01:00</updated>
 <link rel="alternate" href="http://example.com/products/notifications/f6e14ff6-4007-498e-
9d68-076b3b8b0ed2.atom"/>
 <category term="hardware"/>
 <category term="updated"/>
  </entry>

  ...

```

Atom Entry Represents an Event

```
<entry xmlns="http://www.w3.org/2005/Atom">
  <id>urn:uuid:95506d98-aae9-4d34-a8f4-1ff30bece80c</id>
  <title type="text">product created</title>
  <updated>2008-09-10T14:45:32+01:00</updated>
  <link rel="self" href="http://example.com/products/notifications/95506d98-aae9-4d34-a8f4-
1ff30bece80c.atom"/>
  <category term="product"/>
  <category term="created"/>
  <content type="application/xml">
 <ProductCreated xmlns="http://example.com/products">
 <Id>527</Id>
 <Link etag="1">http://example.com/products/product/527.xml</Link>
 <Code>DP</Code>
 <Name>Digital Phone</Name>
 <Price>120.00</Price>
 <Features>
 <Feature>
 <Name>Voice mail</Name>
 </Feature>
 <Feature>
 <Name>Call waiting</Name>
 </Feature>
 </Features>
 <Hardware>
 <Hardware>
 <Id>931</Id>
 <Link etag="6">http://example.com/products/hardware/931.xml</Link>
 </Hardware>
 </Hardware>
 </ProductCreated>
  </content>
</entry>
```

Is This the Latest Version of an Entity?

Request

```
HEAD /products/hardware/931.xml HTTP/1.1  
Host: example.com  
If-None-Match: "6"
```

Response

```
HTTP/1.1 304 Not Modified  
Date: Fri, 12 Sep 2008 09:00:34 GMT
```

Connectedness

Implementing the Feed Using Domain Query

Implementing the Feed Using AtomPub

Atom- and AtomPub-Enabled Service

Handling Conflicts

With Versioning

A applies $U_1(v_2)$

B applies $U_2(v_3)$

B publishes $U_2(v_3)$

A publishes $U_1(v_2)$

Feed = $U_1(v_2), U_2(v_3)$

C applies $U_2(v_3)$

C discards $U_1(v_2)$

Caching

Uri	Description	Caching
<code>/products/notifications.atom</code>	Latest	Short
<code>/products/notifications/{year}/{month}/{day}/{hour}.atom</code>	Archive	Long
<code>/products/notifications/{entry-id}.atom</code>	Notification	Long
<code>/products/product/{product-id}.xml</code>	Product	Varies
<code>/products/hardware/{hardware-id}.xml</code>	Hardware	Varies

Caching the Bus

Client

Client

Client

Caching Proxy

Service

Caching Dilemma

Efficient use of network
resources

High TTL

Low TTL

Publisher controls freshness
of data

Cache Channels

Mark Nottingham, Yahoo

- http://www.mnot.net/cache_channels/

Use Atom to extend the freshness of cached responses

Response

```
Cache-Control: max-age=60, channel="http://example.com/products/channel/index.atom",  
channel-maxage
```

Response remains fresh as long as:

- Cache polls channel at least as often as "precision" specified by channel
- Channel doesn't issue stale event

FriendFeed's Simple Update Protocol

cfd52350 = http://...
4e073754 = http://..

<http://friendfeed.com/api/sup.json>

```
{ "since_time": "2008-09-29T16:15:58Z", "update_time": "2008-09-29T16:17:08Z", "available_periods": { 600: "http://friendfeed.com/api/sup.json?seconds=600", 300: "http://friendfeed.com/api/sup.json?seconds=300", 60: "http://friendfeed.com/api/sup.json?seconds=60" }, "period": 60, "updates": [ [ "504a7c79", "09tgc" ], [ "f2505663", "09tgc" ], [ "db778326", "09tgD" ], [ "0dfa4529", "09tgr" ], [ "57216b13", "09tgr" ], [ "64c1a99e", "09tgf" ], [ "cfd52350", "09tgU" ], [ "35aa0a37", "09tg1" ], [ "e690f0e9", "09tgD" ], [ "ad0c0b24", "09tgD" ], [ "a8d879e9", "09tgq" ], [ "bcdf1a15", "09tgM" ], [ "4e073754", "09tgC" ], [ "8
```

Summary

Service-oriented

Self-sufficient business services

Process decoupling

Distributed architecture inside service boundary

Event-driven

Achieve eventual consistency

Advance execution of application protocol

RESTful

Connected, addressable resources

Atom and AtomPub to implement events

Caching supports resilience and scalability

ETags support consistency

Thank you

<http://iansrobinson.com>