

Université IBM i – 2017

18 Mai 2017 – API REST, retour d'expérience

Volubis.fr

Conseil et formation sur OS/400, I5/OS puis IBM *i*
depuis 1994 !

Dans nos locaux, vos locaux ou par Internet

Christian Massé - cmasse@volubis.fr

IBM i : API REST, retour d'expérience

•Session 2: API REST, retour d'expérience

Avec U GIE IRIS

Patrick TARNAUD

Jeremy GOIZIL

IBM i : API REST, retour d'expérience

•U GIE IRIS

Présentation

de la société

du projet

API REST & Architecture

Forum IBMi - 17/05/2017

*Patrick TARNAUD
Système U / U GIE IRIS
Architecte Logiciel*

- **Systeme U // U GIE IRIS**
- **Systeme d'information : Existant & Cible**
- **API Management IRIS**
- **API Prototype**
- **API Designer**
- **Projets**
- **Demain**

- 4ème groupe de distribution alimentaire français
- 1566 points de vente
- 65 000 collaborateurs
- 4 Centrales Régionales et 1 Centrale Nationale

Discount

HYPER U **SUPER U**

831 magasins

16,99 mds € de CA TTC (hors carburants)

89,8% de parts sur CA Groupe

2 230 535 m² de surface totale de vente

HYPER U **SUPER U** **MARCHE U** **U express** **Utile**

Proximité

MARCHE U **U express** **Utile**

735 magasins

1,930 mds € de CA TTC (hors carburants)

10,2% de parts sur CA Groupe

354 125 m² de surface totale de vente

Parts de marché :

Le prestataire informatique interne au Groupement U (400 collaborateurs)

Définir et mettre en œuvre la stratégie informatique

Garantir l'efficacité et la disponibilité des systèmes d'informations pour l'ensemble des utilisateurs

Assurer la gestion, le développement, la maintenance et l'exploitation des solutions informatiques des magasins et des centrales

*Systeme d'information
Existant & Cible*

SI ouvert et interopérable

- >> mise en oeuvre d'APIs <<
- >> utilisation de protocoles d'échanges standards <<
- >> mise en oeuvre de solutions légères <<

SI agile, réactif, modulaire

- >> APIs de faible granularité <<
- >> valoriser l'existant <<
- >> innover/tester des nouvelles technos <<
- >> SI scalable <<

SI gouverné

- >> référentiel des APIs <<
- >> urbaniser le SI <<

SI sécurisé/supervisé

- >> système centralisé d'APIs <<

- Faible Granularité
- Logique Métier
- Interface d'accès aux Ressources
- Moyen de persistance
- Référencé en un point unique
- Technologiquement agnostique
- Dépendances
- Responsabilité d'un Secteur du POS (et donc d'une équipe)

SOAP = RPC + protocole applicatif + des frameworks

REST = utilisation de ce qui fonctionne déjà : accès à des Ressources sur le Web

Http comme protocole de transport

Les verbes http pour les actions (GET, POST, PUT, DELETE)

Des URIs pour identifier les Ressources

Les codes statut http comme code de retour (404)

Des services accessibles depuis un simple navigateur, ou du JS

Des données lisibles au format JSON, à plus faible empreinte réseau

Scalable, spécifié (RAML), répandu (GAFA)

Cible : Interne

Cible : Externe

API Management IRIS

Architecture Applicative commune JEE/IBMi

Architecture REST

Référentiel d'API commun (API Designer)

Processus de build / Usine logicielle

Prototype gestion commande

Frameworks exposition,
consommation, trace, erreurs

Middleware

Liberty

Prototype gestion commande

Frameworks exposition,
consommation, trace, erreurs

Middleware

Accompagnement

Plateforme d'Echanges Centralisée SOFIA
API Gateway Externe/Interne, ESB

API Management IRIS

API Designer

```
{  
  "Time" : "2014-02-12 14:20:05",  
  "Latitude" : 37.33233141,  
  "Longitude" : -122.0312186,  
  "Count" : 101,  
  "Comments" : "Bad Data. SNOW DAY!!!",  
  "Luna" : 0,  
  "Habitat" : "Back yard, grass",  
  "Types" : {  
 "s",  
 "o"  
  }  
  "Address" : {  
 "Street" : "2522 West Georgia Road",  
 "City" : "Piedmont",  
 "State" : "South Carolina",  
 "Country" : "United States",  
  }  
}
```


Swagger

```
public static void main(String[] args) {  
  String host = "localhost";  
  int port = 7999;  
  String user = "john";  
  String password = "s3cr3t";  
  Socket s = new Socket(host, port);  
  OutputStream out = s.getOutputStream();  
  out.write("protected1.jmp");  
  out.flush();  
}
```

RDI

API Prototype

clients

Show/Hide | List Operations | Expand Operations

DELETE	/clients	Suppression de tous les clients
GET	/clients	Recherche des clients
POST	/clients	Création d'un client
GET	/clients/ageMoyen	Age moyen des clients
POST	/clients/lireParIdentifiants	Recherche des clients par une liste d'identifiants
DELETE	/clients/{id}	Suppression d'un client
GET	/clients/{id}	Lecture d'un client
PUT	/clients/{id}	Mise à jour d'un client
POST	/clients/{id}/modifierStatutClient	Modification du statut d'un client

GET	/commandes	Recherche des commandes
POST	/commandes	Création d'une commande
DELETE	/commandes/{id}	Suppression d'une commande
GET	/commandes/{id}	Lecture d'une commande
PUT	/commandes/{id}	Mise à jour d'une commande
POST	/commandes/{id}/changerStatutCommande	Mise à jour du statut d'une commande
GET	/commandes/{id}/lignesCommande	Lecture des lignes de commande d'une commande
POST	/commandes/{id}/lignesCommande	Ajout d'une ligne de commande à une commande
PUT	/commandes/{id}/lignesCommande	Mise à jour de la liste des lignes de commande d'une commande
GET	/clients/debiteurs	Récupère la liste des clients débiteurs
GET	/clients/{id}/commandes	Récupère la liste des commandes d'un client

Request URL

```
http://u3antu148:8001/TutorialCommande/commandes?idClient=1
```

Response Body

```
{  
  "id": 1,  
  "reference": "CMD001",  
  "libelle": "Commande CMD001",  
  "montant": 1000,  
  "statutCommande": "ENREGISTREE",  
  "client": {  
 "id": 1  
  },  
  "lignesCommande": [  
 {  
 "id": 1,  
 "libelle": "Ligne commande 001",  
 "prixUnitaire": 500,  
 "quantite": 1,  
 "montant": 500  
 },  
 {  
 "id": 2,  
 "libelle": "Ligne commande 002",  
 "prixUnitaire": 500,  
 "quantite": 1  
 }  
  ]  
}
```

Response Code

```
200
```

Response Headers

Architecture Applicative

Supporter les APIs

Disposer d'un vocabulaire/concepts communs

Structurer l'implémentation par composant et responsabilité

Faciliter la maintenance et l'évolutivité

**COUCHE
EXPOSITION**

**COUCHE LOGIQUE
METIER**

API

ESL

Exposition Service Layer

COMPOSANT EXPOSITION

IEBS

Interface
Exposition
Business
Services

EBS

Exposition
Business
Services

BSL

Business Service Layer

COMPOSANT SERVICE

ILBS

Interface
Logical
Business
Services

LBS

Logical
Business
Services

DAL

Data Access Layer

COMPOSANT ACCES DONNEES

IDAO

Interface
Data
Access
Object

DAO

Data
Access
Object

XAL

eXternal Access Layer

**COMPOSANT ACCES
EXTERNE**

IXBS

Interface
eXternal
Business
Services

XBS

eXternal
Business
Services

{ api }

**COUCHE
ACCES AUX
DONNEES**

**COUCHE
ACCES AUX
APIS
EXTERNES**

BE - BEP - XBE

DO

Architecture Applicative

API Designer

Pour référencer/classer les APIs

Pour concevoir graphiquement

Pour générer la Spécification/Code

The screenshot displays the API Designer application interface. On the left is the Model Explorer showing a project structure with folders like 'ClientAPI (v1)', 'CommandeAPI (v1)', and 'Modèle Métier'. The main workspace shows a service definition for 'ClientCEXP' with several methods. The 'readClient' method is selected, and its configuration is shown in the Properties window below. The Properties window has tabs for 'Général', 'Semantic', 'Style', and 'Apparence'. The 'Service' section includes fields for 'Nom' (readClient), 'Description', 'Verbe Http' (GET), and 'URI' (/{id}). The 'Retour' section shows 'Type Retour' as 'ClientBE' and 'Multiplicité' as '[1]'. A Palette on the right contains API-related icons and HTTP methods (GET, POST, PUT, DELETE).

```
ClientCEXP  
- findClient(nom : String, prenom : String, reference : String) : ClientBE[*]  
- readClient(id : Long) : ClientBE[1]  
- lireParIdentifiants(listeId : Long[*]) : ClientBE[*]  
- calculerAgeMoyen() : Decimal  
- createClient(client : ClientBE[1]) : ClientBE[1]  
- updateClient(id : Long[1], client : ClientBE[1]) : ClientBE[1]  
- deleteClient(id : Long[1])  
- deleteClients()  
- modifierStatutClient(id : Long[1], statutClient : StatutClientEnum[1])
```

readClient

Général

- Service
- Nom: readClient
- Description:
- Verbe Http: GET
- URI: /{id}
- Utilise Options de Lecture

Retour

- Type Retour: ClientBE
- Multiplicité: [1]

API Designer

IBM i : API REST, retour d'expérience

•Aspects techniques

Nous avons utilisé, bien évidemment, le serveur intégré (Liberty)

```
QHTTPSVR QSYS SBS 0,0 DEQW
  ADMIN QTMHHTTP  BCH 0,0 PGM-QZHBMAIN  SIGW
  ADMIN QTMHHTTP  BCI 0,0 PGM-QZSRLOG SIGW
```

A suivre...

as400:2001/HTTPAdmin

IBM Web Administration for i

Setup | Manage | Advanced | Related Links

Common Tasks and Wizards

- Create Web Services Server
- Create HTTP Server
- Create Application Server

IBM Web Administration for i

Getting started - Create and learn about the servers need

Create a New Web Services Server

Create Web Services Server Wizard provides a convenient way to create and manage web services. This allows Web service clients to interact with standard communication protocols such as SOAP.

IBM i : API REST, retour d'expérience

- **Aspects techniques**

Ce dernier permet ensuite de déployer des programmes RPG/Cobol en tant que web services

Note: To update the status, click Refresh

Deployed services:

	Service name	Status	Type	Startup type	Service definition
<input type="radio"/>	ConvertTemp	 Running	SOAP	Automatic	 View WSDL

Deploy

Refresh

IBM i : API REST, retour d'expérience

•Aspects techniques

Les choix architecturaux préconisaient REST

Specify Web service type: ?

SOAP

A SOAP-based Web service is a self-contained software component with a well-defined interface that describes a set of operations that are accessible over the Internet and exchange XML messages that are based on the SOAP protocol.

REST

A REST-based Web service exposes resources, where client requests are handled by resource methods and the format of messages that are exchanged is defined by the resource itself.

IBM i : API REST, retour d'expérience

•Aspects techniques

UN même service devant répondre à plusieurs méthodes (GET pour lire, POST pour créer, PUT pour mettre à jour, DELETE pour détruire) le choix des programmes de service, pouvant contenir plusieurs procédures (autant que de méthodes) , s'est vite imposé !

IBM i : API REST, retour d'expérience

•Aspects techniques

Ont été déployés, trois services sous forme de *SRVPGM, donc

CLICDEBS

-> les commandes PAR CLIENT

CLIENTEBS

-> les clients

CMDCDEEBS

-> les commandes

IBM i : API REST, retour d'expérience

•Aspects techniques

les composants EBS gèrent l'exposition

les composants LBS contiennent la logique métier

les composants DAO masquent l'accès à la base de donnée (DB2)

Clients et Commandes n'étant pas dans le même quartier (dans le cadre d'une urbanisation du code), le composant CLICDEXBS accède aux informations client en consommant le web service adéquat.

IBM i : API REST, retour d'expérience

•Aspects techniques

A l'origine, une structure de type DTO était exposée (1)
Une structure de type BE (Business Objet) était manipulée ensuite(2)

```
dcl-proc lireclient export;
  dcl-pi *n ;
  id int(10);
  client likeds(clientDTO); 1
  codeHttp like(JSENDcodeHttp);
  erreurs_LENGTH like(JSENDERreurs_length);
  erreurs likeds(JSENDERreurs) DIM(20);
  httpStatus int(10);
END-PI;
dcl-ds unClientBE likeds(clientBE); 2
dcl-s idref char(10);
clear erreurs;
monitor;
  // au début était prévu un accès par id OU reference
  idref = %char(id);
  unClientBE = lireclientLBS(idRef);
  eval-corr client = unClientBE; ←
  httpstatus = HTTP_OK;
  codeHttp = HTTP_OK;
on-error;
```

Merci EVAL-CORR

IBM i : API REST, retour d'expérience

•Aspects techniques

A l'origine, une structure de type DTO était exposée

Une structure de type BE (Business Objet) était manipulée ensuite

Ce découpage a été supprimé ensuite, car dans l'approche REST on expose des ressources et non des services (SOAP).

Une ressource a toujours la même interface, les services ont chacun leurs propres interfaces (DTO).

De plus techniquement cela évite du code de mapping (EVAL-CORR) et simplifie le développement.

IBM i : API REST, retour d'expérience

•Aspects techniques

L'accès à la base de données est réalisé par SQL

```
dcl-proc lireClientDAO Export;
  dcl-pi *n likeds(clientBE);
 idRef char(10);
  END-Pi;
  dcl-ds unClient likeds(clientBE);
  // si numérique (pas de lettres) , une ID
  if isNumeric(idref);
 EXEC SQL
 select id, reference, nom, prenom, date_naissance, adresse,
 statut into :unClient.id, :unClient.reference, :unClient.nom,
 :unClient.prenom, :unClient.datenaissance,
 :unClient.adresse, :unClient.Statut
 from client
 Where id = :idref;
  else;
 // aplha ==> une référence
 EXEC SQL
 select id, reference, nom, prenom, date_naissance, adresse,
 statut into :unClient.id, :unClient.reference, :unClient.nom,
 :unClient.prenom, :unClient.datenaissance,
 :unClient.adresse, :unClient.Statut
 from client
 Where UCASE(reference) = UCASE(:idref);
  endif;
```


IBM i : API REST, retour d'expérience

•Aspects techniques

ILE et les fonctions RPG sont des outils précieux

```
if isNumeric(idref);
```

Dans le source

- ▲ Sous-procédures
 - ▷ signal : EXPORT
 - ▷ signalInfo : EXPORT
 - ▷ isNumeric : Indicateur (1) EXPORT
 - ▷ contientNumeric : Indicateur (1) EXPORT
 - ▷ generateWarning : Inconnu (0) EXPORT
 - ▷ explodeList : Entier (10,0) DIM(100)
 - ▷ PRINT
 - ▷ Getheader : Caractère (100) EXPORT
 - ▷ getVersion : Entier (3,0) EXPORT
 - ▷ getHttp : Entier (10,0) EXPORT
 - ▷ postHttp : Entier (10,0) EXPORT

- COMMUN.*srvpgm.rpgle
 - COMMUN.*module
 - SIGNAL
 - SIGNALINFO
 - ISNUMERIC
 - CONTIENTNUMERIC
 - GENERATEWARNING
 - EXPLODELIST
 - PRINT
 - GETHEADER
 - GETVERSION
 - GETHTTP
 - POSTHTTP

l'objet *SRVPGM

IBM i : API REST, retour d'expérience

•Aspects techniques

ET rendent le code lisible par un “*non gapiste*”

```
dcl-proc signal export;
  dcl-pi *n;
 message char(80) CONST;
  END-PI;
  dcl-pr QMHSNDPDM EXTPGM;
 msgid char(7)  CONST;
 msgf char(20) CONST;
 msgdta char(80) CONST;
 msgdtal int(10) CONST;
 msgtyp char(10) CONST;
 callstack char(10) CONST;
 callcount INT(10) CONST;
 msgkey CHAR(4);
 erreur likeds(erreurDS);
  END-PR;
  dcl-s cle char(4);
  erreurs.errrlg = 16;
  // envoi un message d'erreur deux crans au dessus (paramètre "callcount")
  QMHSNDPDM('CPF9898' : 'QCPFMSG QSYS': message : %len(%trimr(message)) :
 '*ESCAPE' : '*' : 2 : cle : erreurDS);
END-PROC;
```

```
-----,
} // problème ?
1 if %subst(SQLSTATE : 1 : 2) > '01';
2 signal('Client non trouvé');
3 else;
4 return unClient;
5 endif;
6 end-proc;
```


IBM i : API REST, retour d'expérience

•Aspects techniques

Cela permet une logique “objet”

DAO

```
dcl-proc lireClientDAO Export;
  dcl-pi *n likeds(clientBE);
 idRef char(10);
  END-Pi;
  dcl-ds unClient likeds(clientBE);
  // si numérique (pas de lettres) , une ID
  if isNumeric(idref);
 EXEC SQL
 select id, reference, nom, prenom, dat
----- 15 lignes retirées. -----
  // problème ?
  if %subst(SQLSTATE : 1 : 2) > '01';
 signal('Client non trouvé');
  else;
 return unClient;
  ENDIF;
end-proc;
```

Ici, l'accès à la base

LBS

```
dcl-proc lireClientLBS export;
  dcl-pi *n likeds(clientBE);
 idRef char(10);
  END-PI;
  dcl-ds unClient likeds(clientBE);
  monitor;
  unClient = lireClientDAO(idRef);
  return unClient;
  on-error;
  signal('erreur lecture');
  endmon;
END-PROC;
```

Ici des calculs (règles métier)

IBM i : API REST, retour d'expérience

•Aspects techniques

Par exemple, en cas de création, c'est ici que sont fait les contrôles

```
dcl-proc CreerClientLBS export;
  dcl-pi *n likeds(ClientBE);
 unClient likeds(ClientBE);
 desErreurs like(listErreur) DIM(10);
  END-PI;
  dcl-s nbErreur int(5);
  if not isReferenceUniqueDAO(unClient.reference) ;
 desErreurs(1) = generateWarning('id':'CLIENT_REF_004' :
 'La référence existe déjà.');
```

```
else;
  nbErreur = verifierClient(unClient:desErreurs);
  if nbErreur > 0;
 signal('des erreurs lors de la vérification du client');
```

```
else;
  unClient.statut = 'ClientNormal';
  Monitor;
  unClient = creerClientDAO(unClient);
  on-error *ALL;
  signal('erreur lors de la création client');
```

```
ENDMON;
endif;
endif;
return unClient;
END-PROC.
```


•Aspects techniques

Par exemple, en cas de création, c'est ici que sont fait les contrôles

```
dcl-proc CreerClientLBS export;
  dcl-pi *n likeds(ClientBE);
 unClient likeds(ClientBE);
 desErreurs like(listErreur) DIM(10);
  END-PI;
  dcl-s nbErreur int(5);
  if not isReferenceUniqueDAO(unClient.reference) ;
 desErreurs(1) = generateWarning('id':'CLIENT_REF_004'
 'La référence existe déjà.');
```

→

```
else;
  nbErreur = verifierClient(unClient:desErreurs);
  if nbErreur > 0;
 signal('des erreurs lors de la vérification du client');
  else;
 unClient.statut = 'ClientNormal';
 Monitor;
 unClient = creerClientDAO(unClient);
 on-error *ALL;
 signal('erreur lors de la création client');
 ENDMON;
  endif;
endif;
return unClient;
END-PROC.
```

```
dcl-proc isReferenceUniqueDAO export;
  dcl-pi *n ind;
 ref char(10);
  END-Pi;
  dcl-s id int(10);
  EXEC SQL
 select id into :id
 from client
 Where reference = :ref;
  // a-t-on lu ?
  if %subst(SQLSTATE : 1 : 2) = '02';
 return *ON;
  else;
 return *OFF;
  ENDIF;
end-proc;
```


IBM i : API REST, retour d'expérience

•Aspects techniques

Par exemple, en cas de création, c'est ici que sont fait les contrôles

```
1 // verification client (procédure interne)
2 dcl-proc verifierClient;
3 dcl-pi *n int(5);
4 unClient likeds(ClientBE);
5 desErreurs like(listErreur) Dim(10);
6 END-PI;
7 dcl-s ErreurIDX int(5);
8 // contrôles de la référence
9 if unClient.reference = *Blanks;
10 erreurIDX += 1;
11 desErreurs(erreurIDX) = generateWarning('id':'CLIENT_REF_001' :
12 'La référence du client est obligatoire');
13  else;
14 if %len(%trim(unClient.reference)) > 10;
15 erreurIDX += 1;
16 desErreurs(erreurIDX) = generateWarning('id':'CLIENT_REF_002' :
17 'La référence du client ne doit etre > a 10 c');
18 endif;
19 if %subst(unClient.reference:1:3) <> 'CLT';
20 erreurIDX += 1;
21 desErreurs(erreurIDX) = generateWarning('id':'CLIENT_REF_003' :
22 'La référence du client doit commencer par CLT. ');
23 endif;
24  endif;
25 endif;
```


IBM i : API REST, retour d'expérience

•Aspects techniques

Critère multiples

On prévoit de faire une recherche client par nom et/ou prénom

<input checked="" type="checkbox"/>	▼ LIRECLIENTSPARCRITERES		
	nom	input ▼	char
	prenom	input ▼	char
	clients_LENGTH	output ▼	int
	clients	output ▼	struct
	HttpStatus	output ▼	int

IBM i : API REST, retour d'expérience

•Aspects techniques

Critère multiples transmis en paramètres *?nom=xxx&prenom=yyy*

Procedure name: LIRECLIENTSPARCRITERES
URI path template for resource: /
HTTP request method: GET
URI path template for method: *NONE or...
HTTP response code output parameter: httpStatus
HTTP header array output parameter: *NONE
Allowed input media types: *ALL or...
Returned output media types: *JSON or...
Whether to wrap input parameters:
 Wrap input parameters
 Do not wrap input parameters

Input parameter mappings:

Parameter name	Data type	Input source	Identifier	Default Value
nom	char	*QUERY_PARAM	nom	*NONE or...
prenom	char	*QUERY_PARAM	prenom	*NONE or...

IBM i : API REST, retour d'expérience

•Aspects techniques

Critère multiples transmis en paramètres *?nom=xxx&prenom=yyy*

The screenshot displays a REST client interface. At the top, a request is configured with the method **GET** and the URL `http://as400:10066/web/services/Clients?nom=mass`. The **Params** tab is active, and a **Send** button is visible. Below the URL bar, the **Authorization** tab is selected, showing a **Type** dropdown menu set to **No Auth**. The **Body** tab is also visible, showing the response status as **Status: 200 OK**. The response body is displayed in **JSON** format, showing a list of clients. The JSON structure is as follows:

```
1 {
2 "clients": [
3 {
4 "id": 6,
5 "reference": "CLT010",
6 "nom": "Massé",
7 "prenom": "Christian",
8 "datenaissance": "1960-03-26",
9 "adresse": "nantes",
10 "statut": "clientNormal"
11 }
12  ]
13 }
```

IBM i : API REST, retour d'expérience

•Aspects techniques

Nous avons utilisé SQL dynamique

```
dcl-proc lireClientsParCriteresDAO Export;
dcl-pi *n likeds(clientBE) dim(100);
  nom char(15);
  prenom char(15);
END-Pi;

requete =
  'select id, reference, nom, prenom, date_naissance, adresse, statut from client';
if nom <> vide;
  requete += ' Where ucase(nom) like UCASE('%' + %trim(nom) + '%')';
  where = *on;
ENDIF;
if prenom <> vide;
  if not where;
 requete += ' Where';
  else;
 requete += ' and';
  endif;
  requete += ' ucase(prenom) like UCASE('%' + prenom + '%')';
ENDIF;
```


IBM i : API REST, retour d'expérience

•Aspects techniques

Nous avons utilisé SQL dynamique

```
EXEC SQL PREPARE P1 from :requete;
EXEC SQL DECLARE C1 CURSOR FOR P1;
EXEC SQL OPEN C1;
EXEC SQL FETCH C1 into :wid, :wreference, :wnom, :wprenom,
 :wdatenaissance, :wadresse, :wstatut;

// problème ?
if %subst(SQLSTATE : 1 : 2) > '02';
  signal('Impossible de lire clients(' + SQLSTATE + ')');
endif;
// OK
 dow %subst(SQLSTATE:1:2) < '02';
 i +=1;
 if i > %elem(desCLients);
 leave;
 ENDIF;
 desCLients(i).id = wid;
 desCLients(i).reference = wreference;
 desCLients(i).nom = wnom;
 desCLients(i).prenom = wprenom;
 desCLients(i).datenaissance = wdatenaissance;
 desCLients(i).adresse = wadresse;
 desCLients(i).statut = wstatut;
 EXEC SQL FETCH C1 into :wid, :wreference, :wnom, :wprenom,
 :wdatenaissance, :wadresse, :wstatut;

 ENDDO;
EXEC SQL CLOSE C1;
return desCLients;
```


IBM i : API REST, retour d'expérience

•Aspects techniques

**Dans commande,
nous devons accéder
aux commandes
ET aux informations
client**

**(ici les commandes
du client 1)**

suivit des infos client


```
1 {
2 "codeHttp": 200,
3 "erreurs": [],
4 "CommandeClient": [
5 {
6 "id": 2,
7 "reference": "CMD0001",
8 "id_client": 1,
9 "libelle": "commande Un",
10 "montant": 600,
11 "lignes": [
12 {
13 "id": 1,
14 "id_commande": 2,
15 "libelle": "ligne 2/2",
16 "prixUnitaire": 450,
17 "quantite": 1,
18 "montant": 450
19 }
20 ]
21 }
22  ]
23  "StatutCommande": "",
24  "Client": {
25 "id": 1,
26 "reference": "CLT004",
27 "nom": "LAMENACE",
28 "prenom": "Max"
29  }
30 }
```


IBM i : API REST, retour d'expérience

•Aspects techniques

Dans “l’objet” commande, nous devons accéder aux informations client puis commandes (5 maxi)

```
clear CommandeClient;  
//lire le client (XBS)  
unClient = lireClientcdeLBS(id);  
//puis, lire la liste des commandes d'un client  
desCommandeBE = lireCommandesParCriteresLBS(vide : vide : vide : %char(id));  
eval-corr CommandeClient = descommandeBE;  
// récupération nbr de commandes renseignées  
CommandeClient_LENGTH = %lookup(0 : CommandeClient(*).id) -1;  
for i = 1 to CommandeClient_LENGTH;  
// manque les informations Client  
eval-corr CommandeClient(i).Client = unClient;  
// et le nbr de lignes de cette commande  
L = %lookup(0 : CommandeClient(i).lignes(*).id);  
// toutes les occurences sont remplies => 5 lignes  
if L = 0;  
 CommandeClient(i).lignes_LENGTH = 5;  
else;  
 CommandeClient(i).lignes_LENGTH = L-1;  
ENDIF;  
ENDFOR;
```


IBM i : API REST, retour d'expérience

•Aspects techniques

Dans “l’objet” commande, nous devons accéder aux informations client en consommant un service.

```
dcl-proc lireclientcdeLBS export;  
  dcl-pi *n likeds(ClientXBE);  
 id int(10);  
  end-pi;  
  dcl-ds unClient likeds(clientXBE);  
  dcl-s nbrAnnees int(3);  
  Monitor;  
 unClient = lireclientcdeXBS(id);  
 nbrAnnees = %diff(%date() : unClient.datenaissance : *YEARS);  
 if nbrAnnees >= 18;  
 unClient.isMajeur = *on;  
 ENDIF;  
  on-error;  
 signal('erreur lecture service client');  
  ENDMON;  
  return unClient;  
end-proc;
```


IBM i : API REST, retour d'expérience

•Aspects techniques

Dans “l’objet” commande, nous devons accéder aux informations client (fonction getHttp)

```
dcl-proc lireclientcdeXBS export;
  dcl-pi *n likeds(CClientXBE);
 id int(10);
  end-pi;
  dcl-ds unClient likeds(clientXBE);
----- 7 lignes retirées. -----
  //
  clear unClient;
  // lecture du flux JSON
  url = serveurweb + 'clients/' + %char(id);
  status = getHttp(url:data);

  if status < 0
 or
 status > 400;
 signal('erreur lecture service client');
  ENDIF;
```


IBM i : API REST, retour d'expérience

•Aspects techniques

Nous avons utilisé directement les API AXIS

<https://www.ibm.com/developerworks/community/wikis/home?lang=en#!/wiki/dW%20IBM%20Integrated%20Web%20Services%20for%20i/page/Send%20user-defined%20payloads%20using%20new%20client%20APIs>

```
dcl-proc getHttp export;
  dcl-pi *n int(10);
 url char(200) CONST;
 data varchar(32767) ;
  END-PI;

/COPY /QIBM/ProdData/OS/WebServices/V1/client/include/Axis.rpgleinc

----- 13 lignes retirées. -----

// Create HTTP transport handle.
tHandle = axiscTransportCreate(url:AXISC_PROTOCOL_HTTP11);
if (tHandle = *NULL);
  return -1;
endif;
// méthode GET
propBuf = 'GET' + X'00';
axiscTransportSetProperty(tHandle: AXISC_PROPERTY_HTTP_METHOD: %addr(propBuf));

// Exécution, lecture du flux.
clear response;
clear header;

rc = axiscTransportFlush(tHandle);
```


IBM i : API REST, retour d'expérience

•Aspects techniques

Puis parsé le JSON à l'aide du projet YAJL

```
// traitement du flux JSON (il est VARCHAR et YAJL attend du char )
docnode = yajl_buf_load_tree(%addr(data)+2:%len(%trimr(data)):errmsg);
if docnode <> *NULL;
  node = YAJL_OBJECT_FIND(docNode: 'client');
  if node <> *NULL;
 val = YAJL_OBJECT_FIND(node: 'id');
  endif;
  unClient.id = YAJL_GET_NUMBER(val);
  if node <> *NULL;
 val = YAJL_OBJECT_FIND(node: 'reference');
  endif;
  unClient.reference= YAJL_GET_STRING(val);
  if node <> *NULL;
 val = YAJL_OBJECT_FIND(node: 'nom');
  endif;
  unClient.nom = YAJL_GET_STRING(val);
  if node <> *NULL;
 val = YAJL_OBJECT_FIND(node: 'prenom');
  endif;
  unClient.prenom = YAJL_GET_STRING(val);
endif;
```


IBM i : API REST, retour d'expérience

- **Aspects techniques**

Aujourd'hui, nous reverrions probablement notre copie :

- **HTTPGETCLOB pour aller chercher le flux
utilise une JVM (lourd en mémoire)
mais, en java, on peut indiquer un proxy pour sortir**

- **JSON_TABLE pour parser (c'est livré depuis TR1/TR5
seulement)**

- **A voir ... suivant les temps de réponse constatés.**

IBM i : API REST, retour d'expérience

•Aspects techniques

A titre personnel, je ne sais pas comment j'aurais fait sans RDI

•Fenêtre structure

•Complétion de code

quand une zone se nomme
CommandeClient(i).Client

quand une procédure se nomme
lireCommandesParCriteresLBS

•***les commandes de compil. person***
etc, etc...

IBM i : API REST, retour d'expérience

- **Aspects techniques**

A titre personnel, je ne sais pas comment j'aurais fait sans RDI

- **Particulièrement pour debugger**

!

IBM i : API REST, retour d'expérience

- Aspects techniques

A titre personnel, je ne sais pas comment j'aurais fait sans RDI

- Particulièrement pour debugger

Indiquer ici le profil indiqué pour CE service

le debug se lancera automatiquement

Définir un point d'entrée de service

Connexion : AS400 Nouveau...

Bibliothèque : AF4TEST Parcourir...

Programme : WSPRODVINS Parcourir...

Programme de service : Parcourir...

Module : *ALL Parcourir...

Procédure : *ALL Parcourir...

ID utilisateur : QWSERVICE

OK Annuler

IBM i : API REST, retour d'expérience

•Aspects techniques

Sauf si le programme ne se lance pas
(bibliothèque manquante, *SRVPGM dépendant non trouvé, ...)

il faut alors faire un WRKOBJLCK du profil et aller voir la JOBLOG
du job QZRCSRVS
correspondant

```
 Gestion des verrouillages
Objet . . . . . : QWSERVICE
Bibliothèque : QSYS

Indiquez vos options, puis appuyez sur E
4=Arrêter travail 5=Gérer travail

Opt Travail Utilisat Verr
-- DEMO QWSERVICE *SHRRD
-- *SHRRD
█ QZRCSRVS QUSER *SHRRD
*SHRRD
```


IBM i : API REST, retour d'expérience

•Aspects techniques

The image shows a web browser window with the URL `http://as400:10025/web/services/GETVINS/12`. The browser displays the response of a REST API call, which is an XML document. The XML content is as follows:

```
<getvinsResult>
  <script/>
  <RETOUR>
 <VIN_CODE>640</VIN_CODE>
 <PR_CODE>12</PR_CODE>
 <VIN_NOM>Château
 <VIN_C00001>Caber
 <VIN_C00002>Caber
 <VIN_C00003>Merlo
 <VIN_C00004/>
 <VIN_E00001>4703</VIN_E00001>
 <CLASS_CODE>11</CLASS_CODE>
 <SREGI00001>12</SREGI00001>
 <APPEL_CODE>17</APPEL_CODE>
 <TYPE_CODE>4</TYPE_CODE>
 <GARDE_CODE>2</GARDE_CODE>
  </RETOUR>
</getvinsResult>
```

Below the browser window, an IBM i terminal window titled "Session A / IBM i" is open. It displays the "Historique du travail" (Job History) for a job named QZRCRVS. The terminal output is as follows:

```
Historique du travail
Travail : QZRCRVS Utilisateur: QUSER Système : VOI
Numéro . . . : 70:

Travail 702937/QUSER/QZRCRVS démarré le 09/05/17 à 16:47:45 dans le
sous-système QUSRWRK de QSYS ; soumis le 09/05/17 à 16:47:45.
ACGDTA pour 702937/QUSER/QZRCRVS non journalisé. Code raison : 1.
User QWSERVICE from client AS400.VOLUBIS.FR connected to server.
ACGDTA pour 702937/QUSER/QZRCRVS non journalisé. Code raison : 1.
Bibliothèque QSYS2928 non trouvée.
Client request - run command QSYS/CHGJOB.
Client request - run command QSYS/ADDLIB.
Bibliothèque AF4TEST ajoutée à la liste des bibliothèques.
Client request - run command QSYS/ADDLIB.
Bibliothèque BDVIN1 ajoutée à la liste des bibliothèques.
Client request - run program QSYS/QWCRTVCA.
Client request - run program AF4TEST/GETVINS.
```

IBM i : API REST, retour d'expérience

•Aspects techniques

les problèmes

- Pour les structures à occurrence, en entrée (dans le body)

Les occurrences non renseignées sont remplies de x'00' !

**sous
PostMan**


```
1 {
2 "reference": "CDE0004",
3 "libelle": "commande TRENTE ET UN",
4 "lignes": [
5 {
6 "libelle": "Nouvelle ligne",
7 "prixUnitaire": 80,
8 "quantite": 5
9 },
10 {
11 "id":29,
12 "libelle": "ligne 2/4 modifiée",
13 "prixUnitaire": 10,
14 "quantite": 1
15 }
16  ]
17 }
```


IBM i : API REST, retour d'expérience

•Aspects techniques

les problèmes

- Pour les structures à occurrence, en entrée (dans le body)

IL a fallu “nettoyer” les data !

creerCommande : EXPORT

Paramètres

- ▲ CommandeRecue : LIKEDS(CRTcommandeC
 - id_client : Entier (10,0)
 - reference : Caractère (10)
 - libelle : Caractère (50)
- ▲ lignes : LIKEDS(CRTligneCommandeDTO
 - libelle : Caractère (50)
 - prixUnitaire : Décimal condensé (5,0)
 - quantite : Décimal condensé (3,0)

```
// les éléments non fournis sont rempli à x'00'  
// cela fait planter eval-corr  
for i = 1 to %elem(CommandeRecue.lignes);  
 if CommandeRecue.lignes(i).libelle = *allx'00';  
 // mise au propre  
 CommandeRecue.lignes(i).prixUnitaire = 0;  
 CommandeRecue.lignes(i).quantite = 0;  
 ENDIF;  
ENDFOR;  
eval-corr uneCommandeBE = commandeRecue;
```


IBM i : API REST, retour d'expérience

•Aspects techniques

les problèmes

•Nous pouvons retourner un status et des entêtes

- les entêtes fonctionnent (ici l'URL vers le client créé par "location:"))

attention
un tableau
CHAR(200)
DIM(x)

```
dcl-proc creerClient export;  
  dcl-pi *n;  
 ClientRecu likeds(crtClientDTO);  
 client likeds(clientDTO);  
 codeHttp like(JSENDcodeHttp);  
 erreurs_LENGTH like(JSENDERreurs_length);  
 erreurs likeds(JSENDERreurs) DIM(20);  
 HTTPstatus int(10);  
 Httpheaders like(httpheader) dim(10);  
  END-PI;  
----- 6 lignes retirées. -----  
unClientBE = creerclientLBS(unClientBE:desErreurs);  
eval-corr client = unClientBE;  
httpstatus = HTTP_CREATED;  
codeHTTP = HTTP_CREATED;  
httpheaders(1) = 'location: ' + url + '/' + %char(client.ID);
```


IBM i : API REST, retour d'expérience

- **Aspects techniques**

les problèmes

- **Pour le status : *impossible* de retourner un code erreur 4xx/5xx et des données**

Or dans le cas d'une création par exemple, nous souhaitons pouvoir retourner une erreur ET les raisons de l'erreur (un code, un message par exemple). A aujourd'hui cela n'est pas possible, aucune données n'est retournée par la couche Java avec un status à 404 ou 500 par exemple.

IBM i : API REST, retour d'expérience

•Aspects techniques

les problèmes

•Ce problème est connu

cmasse

But another question. When we send 4xx or 5xx Http status, nothing is return in the body part.

Can't we imagine returning some detail in the body, on the reason of the error (like JSEND format) ?

amra1

Hi cmasse,

Yes we could imagine that but at the time we released that support there was not way to determine how to choose which to response to return.

However, it is on our list of things to investigate and you may help prioritize by submitting a RFE by going to <https://www.ibm.com/developerworks/rfe/>.

27 Jun 2016

IBM i : API REST, retour d'expérience

•Aspects techniques

les problèmes

•JSEND

JSend

- **What?** - Put simply, JSend is a specification that lays down some rules for how \Rightarrow JSON responses from web servers should be formatted. JSend focuses on application-level (as opposed to protocol- or transport-level) messaging which makes it ideal for use in \Rightarrow REST-style applications and APIs.

POST /posts.json (with data body: "Trying to creating a blog post"):

```
{
  "status" : "fail",
  "data" : { "title" : "A title is required" }
}
```

!

GET /posts.json:

```
{
  "status" : "error",
  "message" : "Unable to communicate with database"
}
```


IBM i : API REST, retour d'expérience

- Aspects techniques

les problèmes

- UNE RFE (Request for Evolution) a été créé

6 votes	Web service server returning HTTP status AND errors details in the Body (90642) Last updated: 10 Feb 2017 Categories: <No category> Planned for Future Release	Remove
→ Voted	IBM i	

Merci de voter :

https://www.ibm.com/developerworks/rfe/execute?use_case=viewRfe&CR_ID=90642

IBM i : API REST, retour d'expérience

•Aspects techniques

les problèmes

•PCML !

Ce langage est généré par le compilateur (mot-clé PGMINFO) et utilisé par la toolbox java pour faire le CALL, il est limité :

- **A 32 paramètres pour un *PGM**
- **A 7 pour un *SRVPGM (*sans rire ?*)**
- **La gestion des dates et des timestamp n'est possible que depuis pcml6 (7.2 uniquement)**
- **Toujours pas de VARCHAR, pas d'heures !**

IBM i : API REST, retour d'expérience

•Aspects techniques

les problèmes

- Vu du GIE IRIS

!

IBM i : API REST, retour d'expérience

- Difficultés rencontrées Vu du GIE IRIS

Elles sont essentiellement dues au fait que nous voulions exactement le même fonctionnement et paramétrage pour les API JEE et IBM i

IBM i : API REST, retour d'expérience

- **Difficultés rencontrées**

et certainement aussi par manque de connaissances.

on y est allé car on sentait que c'était faisable avec l'IBM i

IBM i : API REST, retour d'expérience

- **Difficultés rencontrées => serveur Liberty**

Robustesse de la solution liberty ? peu d'infos

Combien de serveurs créés sur la machine sans impact sur les performances ? cluster nécessaire ?

1 par API, 1 par application, 1 par serveur ...

Nos choix :

- 1 par API en JEE (donc 1 serveur tomcat par web service)
- 2 par domaine fonctionnel soit max 30 liberty / partitions.

IBM i : API REST, retour d'expérience

<context-root>

- **Difficultés rencontrées => serveur Liberty**


```
http://<host>:<port>/<context-root>/<root-resource>/<uri-path-template>
```

When an integrated web services server is created, the default context root for all services deployed in the integrated web services server is `/web/services`. The context root for the server can be changed by modifying the server's properties.

context root = “*api-nomAPI-v1*”

Pas possible d'avoir la même chose car notre choix d'architecture ne nous permet pas d'avoir un context root différent pour chaque API. Le context root est lié au serveur donc partagé entre toutes les APIs.

Nos choix : ++ “à blanc” (possible mais seulement en modifiant les fichiers de conf, impact ?)
+ “/api” (modification ok via la console mais ne colle pas exactement au JEE)

IBM i : API REST, retour d'expérience

Exploitabilité

- Difficultés rencontrées => *serveur Liberty*

- ❌ L'interface web bloque des choix de paramétrage que le script de déploiement accepte.

Dans notre cas , les “-” dans le nom du service (*Ressource name qui apparaît dans l'url*)
Pour coller au JEE, nos services sont sous la forme “*api-nomAppli-v1*”

	Service name	Status	Type	Startup type	Service definition
<input type="radio"/>	ConvertTemp	Running	SOAP	Automatic	View WSDL
<input checked="" type="radio"/>	api-tutorialClient-v1	Running	REST	Automatic	
<input type="radio"/>	api-tutorialCommande-v1	Running	REST	Automatic	

Deploy Stop Properties Uninstall Refresh Test Service

regular expressions to further restrict what is allowed. ⓘ

⚠️ Resource name:

Service description:

URI path template: e.g. /temperature, /temperature/{temp:d+}

Back Next Cancel

Error: ZUI_53197: The name api-tutorialClient-v2 is not valid. The name must contain at least one alpha character, it cannot start with underline _ and also cannot contain a blank or any of the following special characters: -. & ~ \$! @ % * / # ; ? , = ^ < > | + " ' 0 0 0

Impact de forcer les “-” via les scripts ?

IBM i : API REST, retour d'expérience

Exploitabilité

- Difficultés rencontrées => *serveur Liberty*

❌ pour changer le paramétrage d'un service, il faut parfois le supprimer puis le recréer

=> *modification de l'existant impossible*

=> *pas d'annule et remplace automatique (même forcé)*

❌ pour qu'un changement de propriétés sur un service soit pris en compte, il faut arrêter le *service* puis le redémarrer

=> le message parle de *server* (défaut de langage ?)

Base resource URL: <http://suo2:10077/api-tutorialClient-v1>

User ID for this service:

Update the server's user ID to have *USE authority to this user ID.

Close

All configuration files were successfully changed. The server must be stopped and started for the changes to take effect.

IBM i : API REST, retour d'expérience

Exploitabilité

- Difficultés rencontrées => *serveur Liberty*

- ❌ pas facile de lire les logs et de retrouver clairement ce qui est lié à l'anomalie (si erreur avant de lancer le programme)

```
java.lang.RuntimeException: Invocation of program failed.  
AS400Message (ID: CEE9901 text: Application error. CPF3CF2 unmonitored by QZRUCCLSP at statement 0000000065, instruction X'0000'.):com.ibm.
```

il faut retrouver le job IBM i lié

—	QZRCRVS	QSECOFR	PJ	0,0	TIMW
—	QZRCRVS	QSECOFR	PJ	0,0	TIMW
<u>5</u>	QZRCRVS	JGOIZIL	PJ	0,0	TIMA
—	QZSCRVS	CNXWEB	PJ	0,0	TIMW
—	QZSCRVS	CNXWEB	PJ	0,0	TIMW

```
Propriete de l'objet anom... de qzr... type... modifiee...  
Client request - run program QSYS/QZRUCCLSP.  
Impossible d'adresser objet CICI01LBS type et sous-type X'0203' droit  
X'0000'.  
Error(s) occurred during running of QleActBndPgmLong API.  
Application error. CPF3CF2 unmonitored by QZRUCCLSP at statement  
0000000065, instruction X'0000'.
```

pour analyser la vraie erreur :
ici problème de bibliothèques

IBM i : API REST, retour d'expérience

gestion d'Erreurs

- Difficultés rencontrées => *serveur Liberty*

un framework permet de renvoyer :

- soit le flux de sortie standard
- soit un flux d'erreur formaté comme on le souhaite (*plus propre pour le client*)

```
{
  "id": 5,
  "reference": "CLT005",
  "nom": "MINEUR_DEUX",
  "prenom": "felix",
  "dateNaissance": "2015-01-01",
  "adresse": "Nantes",
  "statutClient": "CLIENT_NORMAL"
}
```

standard

```
{
  "retourCodeHttp": 404,
  "retourErreurs": [
 {
 "champErreur": "",
 "codeErreur": "entite.non.trouvee",
 "libelleErreur": "L'entité <99> n'existe pas."
 }
  ]
}
```

erreur

IBM i : API REST, retour d'expérience

gestion d'Erreurs

- Difficultés rencontrées => *serveur Liberty*

le framework qui constitue le flux de retour est intégré au liberty, il renvoi :

- soit le flux standard (httpStatus < 400)
- soit aucun flux si > 400

standard

```
{
  "client": {
 "id": 5,
 "reference": "CLT005",
 "nom": "MINEUR_DEUX",
 "prenom": "felix",
 "dateNaissance": "2015-01-01",
 "adresse": "Nantes",
 "statutClient": "CLIENT_NORMAL"
  },
  "erreurs": {
 "codeHttp": 200,
 "erreurs": []
  }
}
```

Status: 200 OK

erreur

```
{
  "codeHttp": 404,
  "erreurs": [
 {
 "message": "Not Found"
 }
  ]
}
```

Status: 404 Not Found

IBM i : API REST, retour d'expérience

gestion d'Erreurs

- Difficultés rencontrées => *serveur Liberty*

Solution

**gérer des erreurs applicatives =
structure d'erreur ajoutée au flux de retour
standard**

- on force un code `HttpStatus` à 303
(permet d'avoir un flux en retour)
- l'erreur applicative est gérée dans
une structure spécifique du flux.

```
{
  "client": {
 "id": 0,
 "reference": "",
 "nom": "",
 "prenom": "",
 "dateNaissance": "0001-01-01",
 "adresse": "",
 "statutClient": ""
  },
  "erreurs": {
 "codeHttp": 404,
 "erreurs": [
 {
 "champErreur": "",
 "codeErreur": "entite.non.trouvee",
 "libelleErreur": "L'entité <99> n'existe pas."
 }
 ]
  }
}
```

erreur

HttpStatus

Status: 303 See Other

IBM i : API REST, retour d'expérience

• Difficultés rencontrées => *développement*

Limitation du nombre de paramètres pour un *SRVPGM

Erreur sur script d'install : IWS00244E - Number of parameters in program or procedure exceeds the maximum allowed.

```
000360 dcl-pi *n;  
000361 param1 int(10);  
000362 param2 char(20);  
000364 structureIn likeds(commandeBE);  
000365 structureRetour likeds(commandeBE);  
000366 erreurs likeds(apiErreurs);  
000367 httpStatus int(10);  
000368 httpHeaders like(httpHeader) dim(10);  
000369 end-pi;
```

Restriction liées à PCML

le nombre de paramètres est limité à :

- 7 pour un *SRVPGM
- 32 pour un *PGM

Peu de marge sachant qu'il y a des paramètres pour la gestion d'erreur, le httpStatus, le httpHeader et éventuellement un param_LENGTH pour gérer les occurrences d'une DS.

IBM i : API REST, retour d'expérience

- **Difficultés rencontrées => *développement***

Comment gérer le versionning des services sur l'IBM i ?

**Il faut pouvoir gérer une compatibilité lors de l'évolution d'une API
(permet aux consommateurs de migrer à leur rythme)**

**On duplique tout le code ?
On gère la compatibilité dans le v2 ?**

Réflexion en cours ...

IBM i : API REST, retour d'expérience

- Difficultés rencontrées => *déploiement*

2 méthodes pour déployer un service :

via la console HTTPAdmin

```
> cd /Qibm/ProdData/os/webservices/V1/server/bin
/QIBM/ProdData/OS/WebServices/bin
$
> ls
createWebServicesServer.sh
deleteWebServicesServer.sh
getWebServiceProperties.sh
getWebServicesServerProperties.sh
installWebService.sh
listWebServices.sh
listWebServicesServers.sh
restoreWebServices.sh
restoreWebServicesServer.sh
saveWebServices.sh
saveWebServicesServer.sh
setWebServiceProperties.sh
setWebServicesServerProperties.sh
===>
```

via les scripts sous QSH

IBM i : API REST, retour d'expérience

- **Difficultés rencontrées => *déploiement***

Console HTTPAdmin :

- fait le job, permet de créer un web service
- interface lourde
- droits nécessaires (délégation possible)
- manuel

Script `installWebService.sh` :

- fait le job, permet de créer un web service
- création rapide et automatisable
- tous les paramètres ne sont pas disponibles
- pas industrialisé (il faut créer le fichier propriétés et définir la commande de création)

IBM i : API REST, retour d'expérience

- **Difficultés rencontrées => *déploiement***

Outillage en cours ...

Création automatique du fichier de propriétés à partir du fichier source

Génération automatique de la commande de création du service

Exécution automatique du script d'installation sur les serveurs liberty

But : plus d'actions manuelles pour les intégrateurs

IBM i : API REST, retour d'expérience

Bilan

• Difficultés rencontrées

- ✓ on arrive à exposer des programmes RPG en tant qu'API REST JSON
- ✓ on arrive à avoir une architecture similaire JEE ↔ IBM i
- ✓ IBM apporte des évolutions à chaque TR sur les API REST

✗ on est pas encore aussi souple qu'en JEE

✗ on a pas autant de framework qu'en JEE

on compte sur
IBM

En Production

API de gestion des restes à quais (volume non expédié en entrepôts)
7 serveurs Liberty (1 par entrepôt).

En Recette

API de récupération de données magasins suite à notification de modification (Queue, EAI).

En Développement

API de pilotage et d'ordonnancement de la préparation sous Android.
Une dizaine de services. (2*25 serveurs Liberty en cluster)

- Industrialisation plus poussée
- Une API Gateway interne
- Des MicroServices (~API)
 - self-contained
 - conteneurisé
 - auto scalable
 - technologies multiples

- WOA (Web Oriented Architecture)

- Marketing

- des APIs pour les internautes ou des API spécialisés
- monétisation

docker

NETFLIX

OSS

Web-Oriented Architecture