

The world is your oyster

Calling REST services from ABL

Once upon a time ...

early milestones	Key Layers of the Internet	milestones
email@-1971 Ray Tomlinson	CONTENT	1991-.html Berners-Lee & Cailliau
Archie-1990 Emtage & Deutsch	SEARCH ENGINE*	1998-Google Brin & Page
DOS Houdini-1986 Neil Larson	BROWSERS	1993-Mosaic Marc Andreessen
(Vannevar Bush, Ted Nelson, Douglas Engelbart)	WORLD WIDE WEB	1990-http:// Tim Berners-Lee
ARPANET-1969 J.C.R. Licklider	INTERNET	1975-TCP/IP Cerf & Kahn
SAGE-1956 George Valley	NETWORKS	1973-Ethernet Robert Metcalfe
Z3-1941 Konrad Zuse	COMPUTERS	1976-Apple Jobs & Wozniak

The very first web page (still there)

The screenshot shows a browser window with the address bar containing "info.cern.ch/hypertext/WWW/TheProject.html". The browser interface includes a search bar, navigation buttons (back, forward, home, stop), and a menu icon. The main content area features the title "World Wide Web" in a large, bold font. Below the title, there is a paragraph explaining the project's goal: "The WorldWideWeb (W3) is a wide-area [hypermedia](#) information retrieval initiative aiming to give universal access to a large universe of documents." This is followed by another paragraph stating that everything online about W3 is linked to this document, with links to an [executive summary](#), [Mailing lists](#), [Policy](#), [November's W3 news](#), and [Frequently Asked Questions](#). A list of links follows, each with a brief description: [What's out there?](#) (Pointers to the world's online information, [subjects](#), [W3 servers](#), etc.), [Help](#) (on the browser you are using), [Software Products](#) (A list of W3 project components and their current state. (e.g. [Line Mode](#), X11 [Viola](#), [NeXTStep](#), [Servers](#), [Tools](#), [Mail robot](#), [Library](#))), [Technical](#) (Details of protocols, formats, program internals etc), [Bibliography](#) (Paper documentation on W3 and references), [People](#) (A list of some people involved in the project), [History](#) (A summary of the history of the project), [How can I help ?](#) (If you would like to support the web..), and [Getting code](#) (Getting the code by [anonymous FTP](#), etc.).

So. Many. RFCs.

- <http://tools.ietf.org/html/rfc2616>
 - And many, many, many, many friends
 - Obsoleted now by <http://tools.ietf.org/html/rfc7230>
- These RFCs define the HTTP protocol and supporting structures
 - URIs
 - Media types
 - Authorisation schemes
 - Cookies

Flow of HTTP


```
request = request-line ;  
*(( general-header ; | request-header ; | entity-  
header ) CRLF) ; CRLF  
[ message-body ] ;
```

REQUEST

Flow of HTTP


```
request = request-line ;  
*(( general-header ; | request-header ; | entity-  
header ) CRLF) ; CRLF  
[ message-body ] ;
```

REQUEST

POST /oemanager/applications/webtest/props HTTP/1.1

Flow of HTTP


```
request = request-line ;  
*(( ( general-header ; | request-header ; | entity-  
header ) CRLF) ; CRLF  
[ message-body ] ;
```

REQUEST

```
POST /oemanager/applications/webtest/props HTTP/1.1  
Authorization: Basic dG9tY2F0OnRvbWNhdA==  
Host: oelxdev06:8881  
User-Agent: OpenEdge-HttpClient/0.3.0  
Content-Length: 18
```


Flow of HTTP


```
request = request-line ;  
*(( ( general-header ; | request-header ; | entity-  
header ) CRLF) ; CRLF  
[ message-body ] ;
```

REQUEST

POST /oemanager/applications/webtest/props HTTP/1.1

Authorization: Basic dG9tY2F0OnRvbWNhdA==

Host: oelxdev06:8881

User-Agent: OpenEdge-HttpClient/0.3.0

Content-Length: 18

{"request": "data"}

Flow of HTTP


```
response = status-line ;  
*(( general-header ; | response-header ; | entity-  
header ) CRLF) ; CRLF  
[ message-body ] ;
```


HTTP/1.1 200 OK

Flow of HTTP


```
response = status-line ;  
*(( ( general-header ; | response-header ; | entity-  
header ) CRLF) ; CRLF  
[ message-body ] ;
```

RESPONSE

```
HTTP/1.1 200 OK  
Server: Apache-Coyote/1.1  
Date: Tue, 24 Mar 2015 18:31:29 GMT  
Content-Type: application/json  
Content-Length: 19
```

Flow of HTTP


```
response = status-line ;  
*(( general-header ; | response-header ; | entity-  
header ) CRLF) ; CRLF  
[ message-body ] ;
```

RESPONSE

```
HTTP/1.1 200 OK  
Server: Apache-Coyote/1.1  
Date: Tue, 24 Mar 2015 18:31:29 GMT  
Content-Type: application/json  
Content-Length: 19  
{"result": "data"}
```

JSON

JSON

```
{ "result":  
  { "applications": ["webtest", "abltest"],  
 "numInitialAgents": "1",  
 "collectMetrics": "1",  
 "agentExecFile": "/usr1/dlc/bin/_mproapsv",  
 "maxAgents": "10",  
 "agentStartupParam": "-T /usr1/wrk/webtest/temp",  
 "maxABLSessionsPerAgent": "200",  
  },  
  "outcome": "SUCCESS",  
  "errmsg": "",  
  "versionStr": "PASOE 11.5.0",  
  "versionNo": 1,  
  "operation": "GET BROKER PROPERTIES"  
}
```

What is REST?

- REST is an architecture style for designing networked applications
- **Client-Server**: pull- or request-based
- **Stateless**: each request must contain all information necessary to understand the request
- **Cacheable**
- **Uniform interface**: all resources accessed via generic interface
- **Named resources**: resources are named using a URL
- **Interconnected resource representations**: the representations of the resources are interconnected using URLs
- **Layered components** : intermediaries can be inserted between clients and resources to support performance, security, etc.

<http://rest.elkstein.org/2008/02/what-is-rest.html>

<http://www.xfront.com/REST-Web-Services.html>

What is REST?

- Practically, JSON payloads to and fro over HTTP, using a particular style of URL
- JSON content types
 - `application/json`
 - `application/vnd.[vendor]+json`
- Response contains URLs to other resources

REST Example: request

```
GET /users/nwahmaet HTTP/1.1  
Host: api.github.com  
Accept: application/vnd.github.v3+json  
User-Agent: OpenEdge-HttpClient/0.3.0
```

REST Example: response

HTTP/1.1 200 OK

Cache-Control: public, max-age=60, s-maxage=60

Content-Encoding: gzip

Content-Type: application/json; charset=utf-8

Server: GitHub.com

```
{ "login": "nwahmaet",  
  "id": 2736095,  
  "url": "https://api.github.com/users/nwahmaet",  
  "html_url": "https://github.com/nwahmaet",  
  "repos_url": "https://api.github.com/users/nwahmaet/repos",  
  "type": "User",  
  "hireable": true,  
  "created_at": "2012-11-06T15:35:09Z",  
  "updated_at": "2015-03-04T20:44:24Z"  
}
```

Cool! How do I do that in ABL?

Client socket support (v9.1A)

Cool! How do I do that in ABL?

Client socket support (v9.1A)

Cool! How do I do that in ABL?

Client socket support (v9.1A)

OpenEdge.Net.HTTP.* (11.5.1)

OpenEdge.Net.HTTP.*

- A class library that provides support for HTTP(S)
 - Designed for API use
 - HttpClient, URI, HttpHeaders, Cookie, HttpRequest, HttpResponse
 - Supports much of HTTP 1.1 spec
- Simple, extensible programming interface
- Platform-portable (built on ABL sockets)

- Foundational tech for Mobile Push Notifications in 11.4.0
- Formally QA'd, supported in 11.5.1

Using OpenEdge.Net.HTTP

1. Create Client
2. Create URI
3. Create Request
4. Execute Request
5. Process Response
6. Profit

```
using OpenEdge.Net.HTTP.*.  
def var oClient as IHttpClient.  
def var oRequest as IHttpRequest.  
def var oResponse as IHttpResponse.  
  
oClient = ClientBuilder:Build():Client.  
  
oRequest = RequestBuilder  
 :Get('https://www.progress.com')  
 :Request.  
  
oResponse = oClient:Execute(oRequest).  
  
message  
 oResponse:StatusCode skip  
 oResponse:StatusReason skip  
view-as alert-box.
```

Basic operations

- Supports most HTTP methods
GET, PUT, POST, DELETE, HEAD, TRACE, OPTIONS,
- Payload/message body
 - In Object form in the `Entity` property
 - Built-in support for JSON, XML, binary, HTML/text, form data (name/value pairs)
- Cookies supported
- No restrictions on content type

Basic operations, cont'd

- Support for proxies per client or per request
- Redirects for
 - 301/Moved Permanently
 - 302/Found
- Transfer-encodings
 - Support for chunked responses
 - zip/deflate not supported
- Streaming not supported
- Not a rendering engine / UI

Creating a client

```
interface OpenEdge.Net.HTTP.IHttpClient:  
 /** Free-text name & semantic version */  
 def public property ClientName as char no-undo get.  
 def public property ClientVersion as char no-undo get.  
  
 /** Miscellaneous options (like timeouts) */  
 def public property Options as ClientOptions no-undo get.  
  
 /** Executes an HTTP request. */  
 method public IHttpResponse Execute (poRequest as IHttpRequest).  
  
 method public void Execute (poRequest as IHttpRequest,  
 poResponse as IHttpResponse).  
end interface.
```

Creating a client

```
def var oHttpClient as OpenEdge.Net.HTTP.IHttpClient.
```

```
oHttpClient = ClientBuilder:Build() :Named(<char>, <char>)  
 :UsingLibrary(<IHttpClientLibrary>)  
 /* define client behaviour */  
 :ViaProxy(<URI>)  
 :KeepCookies(<ICookieJar>)  
 /* options */  
 :SetRequestTimeout(<dec>)  
 :SetRetryPause (<dec>)  
 :SetNumRetries (<int>)  
 /* return a usable IHttpClient instance */  
 :Client.
```

URI (Uniform Resource Identifier)

`<scheme>://<username>:<password>@<host>:<port>
/<path>;<parameters>?<query>#<fragment>`

```
http://nbbedpjudge1:8980/  
VehicleOrderSvc/rest/VehicleOrder/BrandData  
?filter={"brandName":"fjord"}
```

Special characters

Reserved	; / ? : @ & = + \$,
Unreserved	- _ . ! ~ * ' ()
Unwise	{ } \ ^ [] `
Excluded	< > # % "

Create a URI

```
def var oURI as OpenEdge.Net.URI.  
oURI = URI:Parse(' http://nbbedpjudge1:8980/VehicleOrderSvc/rest  
/VehicleOrder/BrandData  
?filter={"brandName":"fjord"}').  
/* ----- OR ----- */  
oURI = new URI('http', 'nbbedpjudge1', 8980).  
oURI:Path = 'VehicleOrderSvc/rest/VehicleOrder/BrandData'.  
oURI:AddQuery('filter', '{"brandName":"fjord"}').
```

Creating a request

```
define variable oRequest as OpenEdge.Net.HTTP.IHttpRequest no-undo.  
oRequest = RequestBuilder:Build('GET', 'http://www.progress.com')  
  :AcceptContentType(<char>  
 | AcceptAll | ~FormData | ~Html | ~Json | ~Xml  
  :AddHeader(<HTTPHeader>  
/* message body */  
  :WithData(<Progress.Lang.Object>  
 | AddFormData(<data>) | AddJsonData(<JsonObject>)  
  :ContentType(<char>  
/* authentication */  
  :AuthCallback(<callback object> | <callback procedure>)  
  :UsingBasicAuthentication(<Credentials>  
 | UsingDigestAuthentication(<Credentials>)  
 | UsingCredentials(<Credentials>)  
/* proxy this request */  
  :ViaProxy(<url>)  
  :WithTransferEncoding(<encoding>)  
/* a usable IHttpRequest instance */  
:Request.
```

Creating a request

```
create x-document hXmlDoc.
```

```
hXmlDoc:load('file', 'soap.xml', no).
```

```
oXmlDoc = new WidgetHandle(hXmlDoc).
```

```
oPostURI = URI:Parse('http://httpbin.org/post').
```

```
oRequest = RequestBuilder  
  :Post(oPostURI, oXmlDoc)  
  :AcceptJson()  
  :Request.
```

Creating a request

copy-lob from file 'document.pdf' to mDocument.

```
oInputEntity = new Memptr(  
 get-pointer-value(mDocument),  
 get-size(mDocument)).
```

```
oRequest = RequestBuilder  
 :Post('http://httpbin.org/post',  
 oInputEntity)  
 :ContentType('application/pdf')  
 :AcceptJson()  
 :Request.
```


Request executes

```
oResponse = moHttpClient:Execute(oRequest).
```

```
/* OR: you have a custom response type */  
moHttpClient:Execute(oRequest, oResponse).
```


Processing a response

```
if oResponse:StatusCode <> 200 then
 return error
 'Request error: ' + string(oResponse:StatusCode).

if not valid-object(oResponse:Entity) then
 return error 'Expected valid entity'.

if oResponse:ContentType = 'application/json' then
 cast(oResponse:Entity, JsonObject):WriteFile('data.json').

else
 return error 'Unexpected content type: ' +
 oResponse:ContentType.
```

Response status codes

- Status code for machines; reason for humans
- Success
 - 200 (**OK**): it worked, and we have a payload returned
 - 201 (**Created**): everything works well and an element was created
 - 204 (**No content**): it worked, and there's no response payload
- Failure
 - 400 (**Bad Request**): the most generic one telling that the request sent isn't correct
 - 401 (**Unauthorized**): this occurs when we aren't authenticated
 - 404 (**Not Found**): when trying to access a resource that doesn't exist
 - 500 (**Internal Server Error**): something wrong within the server side processing when trying to execute the request

Some important headers

- Content-Type
 - Content-Length
 - Content-Encoding
 - Transfer-Encoding
 - Accept
 - Set-Cookie
 - Cookie
 - Authorization
 - WWW-Authenticate
 - Host
 - Location
-

Authentication

- Library supports pre-emptive or interactive
 - Support for 401/Unauthorized
- Provide credentials to request, or via callback to procedures & classes
- Requests implement `IAuthenticatedRequest`
- Credentials never persisted
- Customisable authentication schemes
 - Basic, Digest provided

Authentication

```
oUri = URI:Parse( 'http://oelxdev06:8881/oemanager/').  
oCredentials =  
 new Credentials('admin', 'tomcat', 'tomcat').  
/* completely pre-emptive: credentials added immediately */  
oReq = RequestBuilder:Get(oURI)  
 :UsingBasicAuthentication(oCredentials)  
 :Request.
```

```
/* partly pre-emptive: credentials added after negotiation */  
oReq = RequestBuilder:Get(oURI)  
 :UsingCredentials(oCredentials)  
 :Request.
```

Authentication

```
/* completely interactive: credentials added after callback returns */  
oReq = RequestBuilder:Get('http://oelxdev06:8881/oemanager/')  
 :AuthCallback(new MyAuthCallback())  
 :Request.  
  
class MyAuthCallback implements IAuthFilterEventHandler:  
 method public void AuthFilter_HttpCredentialRequestHandler(  
 input poSender as Object,  
 input poEventArgs as AuthenticationRequestEventArgs ):  
  
 /* get values from some UI here */  
 poEventArgs:Credentials = new Credentials('domain', 'user', 'pw').  
  
 end method.  
  
end class.
```

Authentication

```
oReq = RequestBuilder:Get('http://oelxdev06:8881/oemanager/')  
 :AuthCallback(this-procedure)  
 :Request.
```

```
procedure AuthFilter_HttpCredentialRequestHandler:
```

```
 def input param poSender as Object.
```

```
 def input param poEventArgs as AuthenticationRequestEventArgs.
```

```
 /* get values from some UI here */
```

```
 poEventArgs:Credentials =
```

```
 new Credentials('domain', 'user', 'pw').
```

```
end procedure.
```


Cookies

- Stateful client manages cookies via a CookieJar
 - Normal client is stateless (ie no cookie cache)
- Requests & responses support cookies regardless of client
 - Cookies are transported via Set-Cookie and Cookie headers

```
Set-Cookie: JSESSIONID=<value>.webtest; Version=1; Path="/oemanager/";  
HttpOnly"
```

```
Cookie: JSESSIONID=<value>.webtest
```

Cookies

```
define variable iNumCookies as integer no-undo.  
define variable oCookies as Cookie extent no-undo.
```

```
oClient = ClientBuilder:Build()  
 :KeepCookies(CookieJarBuilder:Build():CookieJar)  
 :Client.  
oRequest = RequestBuilder:Get('http://oelxdev06:8881/oemanager/')  
 :Request.
```

```
oResponse = oClient:Execute(oRequest).  
iNumCookies = oResponse:GetCookies(output oCookies).
```

```
/* iNumCookies = 2  
JSESSIONIDSSO=71DEF599DE7CE03DD3ACEDE69D0A6FE1; Version=1; Path="/"; HttpOnly
```

```
JSESSIONID=7A304344764B5E83E52F58F9CA489F6C4D33DE2F11AA.webtest; Version=1; Path="/oemanager/";  
HttpOnly" */
```

Cookies

```
define variable iNumCookies as integer no-undo.  
define variable oCookies as Cookie extent no-undo.
```

```
/* Continued from earlier */  
iNumCookies = cast(oClient, ISupportCookies)  
 :CookieJar  
 :GetCookies(input oRequest:URL, output oCookies).  
/* iNumCookies = 2 */
```

```
oResponse = oClient:Execute(oRequest).
```

```
/* REQUEST HEADERS  
Cookie: JSESSIONIDSSO=71DEF599DE7CE03DD3ACEDE69D0A6FE1;  
 JSESSIONID=7A304344764B5E83E52F58F9CA489F6C4D33DE2F11AA.webtest;  
*/
```

Cookies

```
interface OpenEdge.Net.HTTP.ICookieJar:  
 /** The location in which cookies are persisted */  
 define public property CookieJarPath as character no-undo get. set.  
  
 /** Returns the cookies germane to the specified URI. */  
 method public integer GetCookies(input poUri as URI,  
 output poCookies as Cookie extent).  
  
 /** Adds a cookie to the jar, for a given domain/path. */  
 method public void AddCookie(input pcDomain as character,  
 input pcPath as character,  
 input poCookie as Cookie).  
  
 method public logical RemoveCookie(input poCookie as Cookie).  
  
 /** Removes all session (non-persistent) cookies from the jar */  
 method public void ClearSessionCookies().  
  
 /** Clears all persistent cookies */  
 method public void ClearPersistentCookies().  
end interface.
```

Extensibility

- Builder pattern
 - HttpClient, HttpClientLibrary
 - HttpRequest, HttpResponse, HttpHeaders
 - Registries for individual builders
- Filters
 - Status
 - Authentication
 - Payload / content types
 - Headers
- Client library
 - SSL and socket options

Extensibility: content type

- Add new handler

```
My.App.DocXBodyResponseFilter
```

- Register handler with the builder

```
ContentTypeResponseWriterBuilder:Registry
```

```
:Put('application/vnd.openxmlformats-officedocument.wordprocessingml.document',  
 get-class(DocXBodyResponseFilter))
```

- Run as normal

Extensibility: content type

```
class DocXBodyResponseFilter implements IHttpMessageWriter:  
 define public property Message as IHttpMessage no-undo get. private set.  
 constructor public DocXBodyResponseFilter(input poMessage as IHttpResponse).  
  
 method public void Write( input pmData as memptr):  
 define variable hDocument as handle no-undo.  
 create x-document hDocument.  
 hDocument:load('memptr':u, pmData, false).  
  
 this-object:Message:Entity = new WidgetHandle(hDocument).  
 end method.  
end class.
```

Extensibility: authentication scheme

- Add new handler

```
App.Auth.OAuth2AuthenticationFilter
```

- Register handler with the builder

```
AuthenticationRequestWriterBuilder:Registry  
  :Put('oauth',  
 get-class(OAuth2AuthenticationFilter))
```

- Run as normal

Extensibility: authentication scheme

```
class OAuth2AuthenticationFilter inherits AuthenticationRequestFilter:
  method override protected void AddAuthentication():
 /* credentials retrieved from request or callback */
 assign oCredentials = GetCredentials(cRealm).

 if not valid-object(oCredentials) then
 return error new AppError('Missing credentials for realm', 0).

 assign cCredentials = <built to what OAuth expects>

 /* add to the request */
 oRequest:SetHeader(HTTPHeaderBuilder:Build('Authorization')
 :Value(cCredentials)
 :Header).

  end method.
end class.
```

Debugging

`session:debug-alert = true`

- `request-raw.txt`
- `response-data-received.txt`

} in `session:temp-dir`

`log-manager:logfile-name = 'log.log'`

- **Writes predefined SOCKET and COOKIES messages out**

```
[<timestamp>] P-010592 T-008504 1 4GL -- Logging level set to = 1
[<timestamp>] P-010592 T-008504 1 4GL SOCKET CONNECT: TIME=547
[<timestamp>] P-010592 T-008504 1 4GL SOCKET WRITE: TIME=0; SIZE=160
[<timestamp>] P-010592 T-008504 1 4GL SOCKET READ: TIME=0; SIZE=489
[<timestamp>] P-010592 T-008504 1 4GL SOCKET TOTAL READ: TIME=70
```

Yes, but what is it for?

- PAS/OE management
- Great for QA of REST & other services
- Messaging services
- Push notification services
- Varied 3rd-party services
 - SharePoint, Salesforce, Concur
 - US Gov't, NPR, Marvel Comics Developer Portal
- Anything, really

<https://developer.concur.com/docs-and-resources/documentation>

<http://www.usa.gov/About/developer-resources/federal-agency-directory/interactivedoc.shtml>

<http://developer.marvel.com/docs#!/public/>

Q&A

ellis@progress.com

