

ORACLE®

Application Express and the REST of the world!

Carsten Czarski
Consulting Member of technical Staff
Munich, Germany

Oracle Application Express enables you to design, develop and deploy beautiful, responsive, database-driven applications using only your web browser. See how you can take advantage of this fully-supported,

Carsten Czarski

Consulting Member of technical Staff

- Works for Oracle in Germany since 2001, based in Munich
- Member of the APEX development team since 2016

- Twitter: @cczarski
- APEX on Twitter: #ORCLAPEX
- Blogs:
http://blogs.oracle.com/apexcommunity_deutsch
<http://sql-plsql-de.blogspot.com>

REST: Representational State Transfer

- Architectural style for interoperating computer systems
 - Web Services adhering to REST architectural constraints are called RESTful
- Architectural Constraints for a RESTful system
 - Client Server
 - Stateless
 - Cacheable (at least for GET requests)
- Most web sites on the internet are actually REST services

RESTful HTTP Services interface

- An HTTP based REST interface
 - Resources
 - Methods
 - Representations

REST Web Services in the enterprise

- Resource ... HTTP-URL
 - Customers
 - Employees
 - Facilities
- Method ... HTTP
 - GET to read a resource
 - POST to create a resource
 - PUT to change a resource
 - DELETE ...
- Representation ... JSON
 - Other formats ...

```
localhost:38080/ords/oracode/emp/7839
1 // 20170502131835
2 // http://localhost:38080/ords/oracode/emp/7839
3
4 {
5 "empno": 7839,
6 "ename": "KING",
7 "job": "PRESIDENT",
8 "mgr": null,
9 "hiredate": "1981-11-17T08:00:00Z",
10  "sal": 5000,
11  "comm": null,
12  "deptno": 10,
13  "links": [
14 {
15 "rel": "self",
16 "href": "http://localhost:38080/ords/oracode/emp/7839"
17 },
18 {
19 "rel": "edit",
20 "href": "http://localhost:38080/ords/oracode/emp/7839"
21 },
22 {
23 "rel": "describedby",
24 "href": "http://localhost:38080/ords/oracode/emp/7839"
25 }
26  ]
27 }
```

HTTP methods used for REST services

Method	Meaning	URI points to single Resource	URI => Collection
GET	Read a resource	Read single resource	Read full collection
POST	Create	N/A	Create a new collection member
PUT	Replace	Replace resource	N/A
DELETE	Remove	Remove single resource	Remove many or all resources
PATCH	Change	Change resource attributes	Change attributes of all collection members

REST Services and Application Express

A simple REST example: USGS Earthquake service

USGS
science for a changing world

Earthquake Hazards Program

- Feeds & Notifications
- Real-time Feeds
 - ATOM
 - KML
 - Spreadsheet
 - QuakeML
- Real-time Notifications
 - Earthquake Notification

GeoJSON

Description

GeoJSON is a format for representing a collection of geographic features in a simple, JSON-like structure. A GeoJSON file is a text file containing a collection of features. GeoJSONP feed use response is wrapped in the [GeoJSON site](#) for the [GeoJSON site](#).

This feed adheres to the [GeoJSON specification](#).

Usage

GeoJSON is intended for use with a variety of applications. For more information, see the [GeoJSON specification](#).

```
{
  type: "FeatureCollection",
  - metadata: {
 generated: 1465998098000,
 url: "http://earthquake.usgs.gov/earthquakes/feed/v1.0/summary/1.0_geojson",
 title: "USGS Magnitude 1.0+ Earthquakes, Past Hour",
 status: 200,
 api: "1.5.2",
 count: 4
  },
  - features: [
 - {
 type: "Feature",
 - properties: {
 mag: 2.25,
 place: "25km ENE of Greenfield, California",
 time: 1465998204000,
 update: 1465998482000,
 tz: -420,
 url: "http://earthquake.usgs.gov/earthquakes/eventpage/nc72651646",
 detail: "http://earthquake.usgs.gov/earthquakes/feed/v1.0/detail/nc72651646.geojson",
 felt: null,
 cdi: null,
 mmi: null,
 alert: null,
 status: "automatic",
 tsunami: 0,
 sig: 70,
 net: "nc",
 code: "72651646",
 ids: "66-770000000"
 }
 }
  ]
}
```

<http://earthquake.usgs.gov/earthquakes/feed/v1.0/geojson.php>

Use the USGS Earthquake service in APEX


```
localhost:38080/orcs/oracode/emp/?limit=3
1 // 20170502133501
2 // http://localhost:38080/orcs/oracode/emp/?limit=3
3
4 {
5 'items': [
6 {++},
22 {++},
38 {++}
54  ],
55  'hasMore': true,
56  'limit': 3,
57  'offset': 0,
58  'count': 3,
59  'links': [
60 {
61 'rel': 'self',
62 'href': 'http://localhost:38080/orcs/oracode/emp/'
63 },
64 {
65 'rel': 'edit',
66 'href': 'http://localhost:38080/orcs/oracode/emp/'
67 },
68 {
69 'rel': 'describedby',
70 'href': 'http://localhost:38080/orcs/oracode/metadata-catalog/emp/'
71 },
72 {
73 'rel': 'describedby',
74 'href': 'http://localhost:38080/orcs/oracode/metadata-catalog/emp/'
75 }
76  ]
77 }
```


Type ↑	Mag	Place	Time	
Feature	1.9	93km WNW of Skagway, Alaska	1493726592008	M 1.
Feature	1.5	83km WSW of Cantwell, Alaska	1493726384342	M 1.
Feature	1.9	35km W of Anchorage, Alaska	1493726320993	M 1.
Feature	.65	7km NNW of Fontana, California	1493726178800	M 0.
Feature	.85	12km N of Valley Center, California	1493725551300	M 0.
Feature	1.9	94km WNW of Skagway, Alaska	1493725314804	M 1.
Feature	1.8	91km WNW of Skagway, Alaska	1493724663365	M 1.
Feature	1.8	93km WNW of Skagway, Alaska	1493723871794	M 1.
Feature	2.8	82km WNW of Skagway, Alaska	1493722994096	M 2.
Feature	1.35	1km NW of Justin, California	1493722185260	M 1.

Use REST Services in APEX 5.1 ...

Share

WEDNESDAY, APRIL 12, 2017

REST Services and Application Express 5.1 - Part 1

By: [Carsten Czarski](#) | Consulting Member of technical Staff

More and more Application Express developers are faced with the requirement to integrate REST services or HTTP/JSON data feeds into their applications. Application Express provides great support for SOAP web services, but for REST services using JSON to exchange data, the

<https://blogs.oracle.com/apex/rest-services-and-application-express-51-part-1>

APEX 5.2

Statement of Direction

<http://www.oracle.com/technetwork/developer-tools/apex/application-express/apex-sod-087560.html>

Safe Harbor Statement

The following is intended to outline our general product direction. It is intended for information purposes only, and may not be incorporated into any contract. It is not a commitment to deliver any material, code, or functionality, and should not be relied upon in making purchasing decisions. The development, release, and timing of any features or functionality described for Oracle's products remains at the sole discretion of Oracle.

Demo

Application Express 5.2
REST and Remote SQL

Carsten.Czarski@oracle.com

http://blogs.oracle.com/apexcommunity_deutsch

<http://sql-plsql-de.blogspot.com>

<http://plsqlexecoscomm.sourceforge.net>

<http://plsqlmailclient.sourceforge.net>

Twitter: @cczarski

Integrated Cloud

Applications & Platform Services

ORACLE®