

Web Technologies

Lecture 11
Implementing RESTful services

REST Services

- **REpresentational State Transfer**
- **Stateless**
- **Standard design architecture** for web APIs
 - Allows to publicly expose methods over the Internet to be accessed and manipulated outside the program itself
 - Web services
 - Get data from an application without having to visit the application itself (e.g., go to a particular website)
 - Achieved through RESTful URIs
 - Example: *GET /mycollection/{id}*

Building a RESTful service

- **Use a single URL for the requests**
 - Avoids having multiple URLs
 - increases maintainability
 - Achieved through *.htaccess* rewrite rules
- **Handle cross domain requests to the unique URL**
 - Receive HTTP requests
 - Extract endpoint from URI
 - Detect HTTP method (GET, POST, PUT, DELETE)
 - Assemble additional data provided in the header or URI
 - Pass information to proper method for processing
 - Send back HTTP response

Cross Origin Resource Sharing

- CORS W3C specification
- Enables cross domain communication
 - Javascript for instance explicitly prohibits this
 - See AJAX
- Client and server side
 - Requires coordination between the two
- Built on top of *XMLHttpRequest*
- Server adds some headers allowing client to access its data

NOTE

- Not a substitute for sound security practices!
- It only allows cross domain access

CORS browser support

Method of performing XMLHttpRequests across domains

Image source: <http://caniuse.com/#search=cors>

CORS on the client side

1. Create CORS request

```
// Create the XHR object.
function createCORSRequest(method, url) {
  var xhr = new XMLHttpRequest();
  if ("withCredentials" in xhr) {
 // XHR for Chrome/Firefox/Opera/Safari.
 xhr.open(method, url, true);
  } else if (typeof XDomainRequest != "undefined") {
 // XDomainRequest for IE.
 xhr = new XDomainRequest();
 xhr.open(method, url);
  } else {
 // CORS not supported.
 xhr = null;
  }
  return xhr;
}
```

2. Send the CORS request

```
// Make the actual CORS request.
function makeCorsRequest() {
  // All HTML5 Rocks properties support CORS.
  var url = 'http://updates.html5rocks.com';

  var xhr = createCORSRequest('GET', url);
  if (!xhr) {
 alert('CORS not supported');
 return;
  }

  // Response handlers.
  xhr.onload = function() {
 var text = xhr.responseText;
 var title = getTitle(text);
 alert('Response from CORS request to ' + url + ': ' + title);
  };

  xhr.onerror = function() {
 alert('Woops, there was an error making the request.');
  };

  xhr.send();
}
```

A valid CORS request always contains an *Origin* header

POST /receiver HTTP/1.1

Origin: http://www.issuer.com

The header is added by the browser, and cannot be controlled by the user

CORS on the server side

- Requires to set up some response headers
 - **Access-Control-Allow-Origin**: mandatory
 - **Access-Control-Allow-Methods**: list of supported methods. Mandatory
 - **Access-Control-Allow-Credentials**: for cookies. Works in conjunction with the `withCredentials` property on the XMLHttpRequest 2 object
 - **Access-Control-Expose-Headers**: allows access to various response headers
 - **Access-Control-Request-Method**: the request method. Always present
 - **Access-Control-Request-Headers**: list of request headers
 - **Access-Control-Max-Age**: allows preflight response to be cached

```
header("Access-Control-Allow-Origin: *");
header("Access-Control-Allow-Methods: *");
header("Content-Type: application/json");
```

PUT and DELETE require a **preflight request**

- Extracommunication with the server
- Asks permission to make the actual request
- Can be cached to avoid making it for every request

Source: <http://www.html5rocks.com/en/tutorials/cors/>

The .htaccess file

```
<IfModule mod_rewrite.c>
 RewriteEngine On
 RewriteCond %{REQUEST_FILENAME} !-f
 RewriteCond %{REQUEST_FILENAME} !-d
 RewriteRule api/v1/(.*)$ api/v1/api.php?request=$1 [QSA,NC,L]
</IfModule>
```

1. *Check the existence of mod_rewrite*
2. *Activate rewrite engine*
3. *For any request that does not point to an existing file or directory forward it to api.php by using the parameter request*

QSA: named capture is appended at the end of the URI

NC: URLs are not case sensitive

L: stop after processing this rule

API class

- PHP implementation
- JSON communication format
- Abstract class defining the basic wrapper for the various endpoints the API will be using
- Concrete class implementing endpoint functionality
- Enable secure & cross domain access

API abstract class

```
abstract class API {  
 protected $method = ""; //PUT, GET, POST, DELETE  
 protected $endpoint = ""; //e.g.: /files  
 protected $verb = ""; //e.g.: /files/process  
 protected $args = Array(); //e.g.: /files/process/23  
 protected $file = Null; // input of the PUT request. Can be JSON text  
 public function __construct($request) {  
 header("Access-Control-Allow-Origin: *");  
 header("Access-Control-Allow-Methods: *");  
 header("Content-Type: application/json");  
 //extract method, endpoint, verb, args  
 $this->args = explode('/', rtrim($request, '/'));  
 $this->endpoint = array_shift($this->args);  
 if (array_key_exists(0, $this->args) && !is_numeric($this->args[0])) {  
 $this->verb = array_shift($this->args);  
 }  
 $this->method = $_SERVER['REQUEST_METHOD'];  
 // search for PUT and DELETE in HTTP_X_HTTP_METHOD  
 if ($this->method == 'POST' && array_key_exists('HTTP_X_HTTP_METHOD', $_SERVER)) {  
 if ($_SERVER['HTTP_X_HTTP_METHOD'] == 'DELETE') {  
 $this->method = 'DELETE';  
 } else if ($_SERVER['HTTP_X_HTTP_METHOD'] == 'PUT') {  
 $this->method = 'PUT';  
 } else {  
 throw new Exception("Unexpected Header");  
 }  
 }  
 switch ($this->method) {  
 case 'DELETE':  
 case 'POST': $this->request = $this->_cleanInputs($_POST); break;  
 case 'GET': $this->request = $this->_cleanInputs($_GET); break;  
 case 'PUT': $this->request = $this->_cleanInputs($_GET);  
 $this->file = file_get_contents("php://input"); break; // read raw post data  
 default: $this->response('Invalid Method', 405); break;  
 }  
 }  
 [...] // see next slide  
}
```

API abstract class

- Private methods
 - **_response**
 - Sets the response header and body
 - **_cleanInputs**
 - Stores the request variables in a key-value list
 - **_requestStatus**
 - Returns a message associated with a particular code
 - Used by `_response`
- Public method
 - **processApi**
 - Determine if the concrete class implements the endpoint method called by the client

```
public function processAPI() {  
 if (method_exists($this, $this->endpoint)) {  
 // call the endpoint method  
 return $this->_response($this->{$this->endpoint}($this->args));  
 }  
 return $this->_response("No Endpoint: $this->endpoint", 404);  
}
```

API concrete class

- CORS opens up a huge security vulnerability
 - Must ensure that only certain clients with a unique key can access the API

```
require_once 'API.class.php';
class MyAPI extends API {
 protected $token;
 public function __construct($request, $origin) {
 parent::__construct($request);
 $User = new User()
 if (!array_key_exists('apiKey', $this->request)) {
 throw new Exception('No API Key provided');
 } else if (!$APIKey->verifyKey($this->request['apiKey'], $origin)) {
 throw new Exception('Invalid API Key');
 } else if (!array_key_exists('token', $this->request)) {
 throw new Exception('No User Token provided');
 }
 $this->token = $this->request['token'];
 }
 // Example of an Endpoint. Called by processAPI (see previous slide)
 protected function returnToken() {
 if ($this->method == 'GET') {
 return "Your token is " . $this->token;
 } else {
 return "Only accepts GET requests";
 }
 }
}
```

Using the API

```
// Requests from the same server don't have a HTTP_ORIGIN header
if (!array_key_exists('HTTP_ORIGIN', $_SERVER)) {
 $_SERVER['HTTP_ORIGIN'] = $_SERVER['SERVER_NAME'];
}
try {
 $API = new MyAPI($_REQUEST['request'], $_SERVER['HTTP_ORIGIN']);
 echo $API->processAPI();
} catch (Exception $e) {
 echo json_encode(Array('error' => $e->getMessage()));
}
```

Note: <http://coreymaynard.com/blog/creating-a-restful-api-with-php/>

What's next?

- Node.js
- Cloud computing