

<WA1/>
<AW1/>
2021

HTTP APIs

The glue between clients and servers

Fulvio Corno
Luigi De Russis
Enrico Masala

Goal

Architecture

JSON - JavaScript Object Notation

- Lightweight Data Interchange Format
 - Subset of JavaScript syntax for object literals
 - Easy for humans to read and write
 - Easy for machines to parse and generate
 - <https://www.json.org/>
 - ECMA 404 Standard: <http://www.ecma-international.org/publications/files/ECMA-ST/ECMA-404.pdf>
 - RFC 8259: <https://tools.ietf.org/html/rfc8259>
- Media type: `application/json`

JSON Logical Structure

- Primitive types: string, number, true/false/null
 - Strings MUST use "double" quotes, not 'single'

- Composite type – Array: ordered lists of values

- Composite type – Objects: list of key-value pairs
 - Keys are strings (not identifiers)
 - MUST be "quoted"

JSON Example

Using JSON in JavaScript

- `JSON.stringify` to convert objects into JSON
 - `const aString = JSON.stringify(myObj)`
 - Works recursively also on nested objects/arrays
 - Excludes function properties (methods) and undefined-valued properties
- `JSON.parse` to convert JSON back into an object
 - `const myObj = JSON.parse(aString)`
 - All created objects have the default `{}` Object prototype
 - Can fix with a *reviver* callback

<https://javascript.info/json>

Main Types of URIs

- **Collection URI**

- Represents a set (or list) of objects (or items) of the same type
- Format: /collection
 - `http://api.polito.it/students`
 - `http://api.polito.it/courses`

- **Element (Item, Simple) URI**

- Represents a single item, and its properties
- Format: /collection/identifier
 - `http://api.polito.it/students/s123456`
 - `http://api.polito.it/courses/01zqp`

Best Practice for URIs Definition

- Nouns (not verbs)
- Plural nouns
- Concrete names (not abstract)
 - /courses, not /items

Operations on Server URIs

- The server supports operations on the specified object/collection(s)
 - Add
 - Delete
 - Update
 - Find
 - Search
 - ...

Architecture

Actions Use HTTP Methods

- GET
 - Retrieve the representation of the resource (in the HTTP response body)
 - Collection: the list of items
 - Element: the properties of the element
- POST
 - Create a new resource (data in the HTTP request body)
 - Use a URI for a Collection
- PUT
 - Update an existing element (data in the HTTP request body)
 - Mainly for elements' properties
- DELETE

Actions on Resources

Resource	GET	POST	PUT	DELETE
Collection	Retrieve the list of items	Add a new element to the collection	-	-
Single Element	Retrieve the properties of the element	-	Replace the values of the element properties	Delete the element

Actions on Resources: Example

Resource	GET	POST	PUT	DELETE
/dogs	List dogs	Create a new dog	Bulk update dogs (<u>avoid</u>)	Delete all dogs (<u>avoid</u>)
/dogs/1234	Show info about the dog with id 1234	ERROR	If exists, update the info about dog #1234	Delete the dog #1234

Standard Methods

Standard Method	HTTP Mapping	HTTP Request Body	HTTP Response Body
List	GET <collection URL>	N/A	Resource* list
Get	GET <resource URL>	N/A	Resource*
Create	POST <collection URL>	Resource	Resource*
Update	PUT or PATCH <resource URL>	Resource	Resource*
Delete	DELETE <resource URL>	N/A	google.protobuf.Empty**

https://cloud.google.com/apis/design/standard_methods

Relationships

- A given Element may have a (1:1 or 1:N) relationship with other Element(s)
- Represent with: /collection/identifier/relationship
- <http://api.polito.it/students/s123456/courses> (list of courses followed by student s123456)
- <http://api.polito.it/courses/01qzp/students> (list of students enrolled in course 01qzp)

Complex Resource Search

- Use `?parameter=value` for more advanced resource filtering (or search)
 - E.g.,
`https://api.twitter.com/1.1/statuses/user_timeline.json?screen_name=twitterapi&count=2`

Errors

- When errors or exceptions are encountered, use meaningful HTTP Status Codes
 - The Response Body may contain additional information (e.g., informational error messages)


```
{  
  "developerMessage" : "Verbose, plain language description of  
the problem for the app developer with hints about how to fix  
it.",  
  "userMessage": "Pass this message on to the app user if  
needed.",  
  "errorCode" : 12345,  
  "more info": "http://dev.teachdogrest.com/errors/12345"  
}
```

API Design

- How to design a set of APIs for your application?
- Practical guidelines, with applied standard practices
- Suggestion: Google API Design Guide
 - <https://cloud.google.com/apis/design/>

<http://apistylebook.com/design/guidelines/>

Guidelines for implementing back-end APIs

HTTP APIS IN EXPRESS

HTTP APIs implementation

- HTTP API endpoints are just regular HTTP requests
- Request URL contains the Element Identifiers (/dogs/1234)
 - Extensive usage of parametric paths (/dogs/:dogId)
- Request/response Body contains the Element Representation (in JSON)
 - **Request:** req.body with express.json() middleware
 - **Response:** res.json() to send the response
- Always validate input parameters
- Always validate input parameters
- Really, always validate input parameters

Collections

GET

```
app.get('/courses', (req, res) => {
  dao.listCourses().then((courses) => {
 res.json(courses);
  });
});
```

POST

```
app.use(express.json());

app.post('/exams', (req, res) => {
  const exam = req.body;
  // validation of exam!!
  dao.createExam(exam);
});
```

Elements

```
app.get('/courses/:code', (req, res) => {
  // validation of req.params.code!!
  dao.readCourse(req.params.code)
  .then((course)=>res.json(course));
});
```


License

- These slides are distributed under a Creative Commons license “**Attribution-NonCommercial-ShareAlike 4.0 International (CC BY-NC-SA 4.0)**”
- **You are free to:**
 - **Share** — copy and redistribute the material in any medium or format
 - **Adapt** — remix, transform, and build upon the material
 - The licensor cannot revoke these freedoms as long as you follow the license terms.
- **Under the following terms:**
 - **Attribution** — You must give [appropriate credit](#), provide a link to the license, and [indicate if changes were made](#). You may do so in any reasonable manner, but not in any way that suggests the licensor endorses you or your use.
 - **NonCommercial** — You may not use the material for [commercial purposes](#).
 - **ShareAlike** — If you remix, transform, or build upon the material, you must distribute your contributions under the [same license](#) as the original.
 - **No additional restrictions** — You may not apply legal terms or [technological measures](#) that legally restrict others from doing anything the license permits.
- <https://creativecommons.org/licenses/by-nc-sa/4.0/>

