

RESTful API Design

Second Edition

Brian Mulloy
@landlessness

Apigee
@apigee

11.03.11 @ 11:03:11 PST
Dial-in or VoIP
See Details in Chat Window

groups.google.com/group/api-craft

Mail Calendar Documents Sites Video Groups More ▾ brian@apigee.com ▾

Google groups
« Groups Home

 API Craft Search this group

Webinar: RESTful API Design, Second Edition [Options](#)

1 message - [Collapse all](#) - [Report discussion as spam](#)

Brian Mulloy [View profile](#) [More options](#) Nov 3, 12:59 pm

This thread is for follow-up questions to the November 3rd webinar on RESTful API design.
(webinar details here: <http://t.co/32GUAn7>)

[Reply](#) [Reply to author](#) [Forward](#)

End of messages

[« Back to Discussions](#) [Older topic »](#)

 View this group in the [new Google Groups](#)

Sponsored links

[Download Google Chrome](#)
Searching is fast and easy with Google's web browser.
www.google.com/chrome

[Download XML Software](#)
Edit
XML/Schema/DTD/XSLT/SOAP/WSDL
Fully Functional Trial Version
www.Altova.com/XMLSpy

[Lime Brokerage LLC](#)
Brokerage Services for
Automated Trading Strategies
www.LimeBrokerage.com

[Create a group](#) - [Google Groups](#) - [Google Home](#) - [Terms of Service](#) - [Privacy Policy](#) [See your message here...](#)

©2011 Google

youtube.com/apigee

YouTube Search Browse Movies Upload Create Account Sign In

API Strategy & Best Practices apigee's Channel Subscribe All Uploads Playlists

« Back to Playlists Webinars: API Best Practices More Info

Developers Hate Marketing: Attracting Developers to your API - Webinar

From: apigee | Sep 23, 2011 | 11 views

To dig deeper into the world of APIs visit: <http://apigee.com/about/resources>

- Effective ways to speak to developers
- Top 10 things to consider in launching your API

Like

Info Favorite Share Flag

To be a RESTafarian or a Pragmatist?

[home](#) [blog](#) [portfolio](#) [projects](#) [consulting](#) [about](#)

[login](#)

What is a RESTafarian?

Nov 12th, 2006 | Programming, Web

ShareThis

A **RESTifarian** is a zealous proponent of the REST *software architectural style* as defined by Roy T. Fielding in [Chapter 5](#) of his PhD. dissertation at [UCIrvine](#). You can find RESTifarians in the wild on the [REST-discuss mailing list](#). But be careful, RESTifarians can be extremely meticulous when discussing the finer points of REST, as [I learned recently](#) while participating on the list. :)

Tags: [people](#), [rest](#), [royfielding](#), [webservices](#)

[people](#), [rest](#), [royfielding](#), [webservices](#)

ADD THIS BLOG TO MY
Technorati FAVORITES

Categories

- [Atlanta](#)
- [Contrarianism](#)

App
User

App
Store

App

App
Developer

World of
APIs

API

API
Team

Internal
Systems

Application developers are *raison d'être* for APIs.

Be pragmatic.

For the benefit of application developers.

Pragmatic RESTful APIs are a design problem.

baddesigns.com

Paul Mijksenaar Design for Function Award 2011

Console

Tour the Console: Resources > Request > Autocomplete > Credentials > Parameters > Share > Close tour

Other (generic)

Query URL

Bing

Bitly

Delicious

Etsy

Etsy (Sandbox)

Facebook

Foursquare

GitHub

Gowalla

Groupon API2

Instagram

LinkedIn

NYTimes

PayPal (Sandbox)

Reddit

Salesforce

Salesforce Chatter

Shopping.com

SimpleGeo

SoundCloud

SoundCloud (Sandbox)

Twilio

Twitter

Zappos

Let's look at puppies.

hackett

hackett

hackett

hackett

```
...  
/getAllDogs  
/locationVerify  
/foodNeeded  
/createRecurringDogWalk  
/giveDirectOrder  
/healthCheck  
/getRecurringDogWalkSchedule  
/getLocation  
/getDog  
/massDogParty  
/getNewDogsSince  
/getRedDogs  
/getSittingDogs  
/dogStateChangesSearch  
/replaceSittingDogsWithRunningDogs  
/saveDog  
...
```


The diagram illustrates a mapping between a list of payment APIs and their corresponding API types. On the left, a vertical list of APIs is shown, each preceded by a blue arrow pointing right. This list corresponds to the rows in a table on the right, which categorizes each API by its type: NVP or SOAP.

API	NVP	SOAP
AddressVerify	NVP	SOAP
BillOutstandingAmount	NVP	SOAP
Callback	NVP	
CreateRecurringPaymentsProfile	NVP	SOAP
DoAuthorization	NVP	SOAP
DoCapture	NVP	SOAP
DoDirectPayment	NVP	SOAP
DoExpressCheckoutPayment	NVP	SOAP
DoNonReferencedCredit	NVP	SOAP
DoReauthorization	NVP	SOAP
DoReferenceTransaction	NVP	SOAP
DoVoid	NVP	SOAP
GetBalance	NVP	SOAP
GetBillingAgreementCustomerDetails	NVP	SOAP
GetExpressCheckoutDetails	NVP	SOAP
GetRecurringPaymentsProfileDetails	NVP	SOAP
GetTransactionDetails	NVP	SOAP
ManageRecurringPaymentsProfileStatus	NVP	SOAP
ManagePendingTransactionStatus	NVP	SOAP
MassPayment	NVP	SOAP
RefundTransaction	NVP	SOAP
SetCustomerBillingAgreement	NVP	SOAP
SetExpressCheckout	NVP	SOAP
TransactionSearch	NVP	SOAP
UpdateRecurringPaymentsProfile	NVP	SOAP

A puppy's world is big.

JnL

law_keven

Smithsonian's National Zoo

hackett

```
...  
  
/getAllDogs  
  
/verifyLocation  
  
/feedNeeded  
  
/createRecurringWakeUp  
  
/giveDirectOrder  
  
/checkHealth  
  
/getRecurringWakeUpSchedule  
  
/getLocation  
  
/getDog  
  
/newDog  
  
/getNewDogsSince  
  
/getRedDogs  
  
/getSittingDogs  
  
/setDogStateTo  
  
/replaceSittingDogsWithRunningDogs  
  
/saveDog  
  
...
```

```
...  
  
/getAllLeashedDogs  
  
/verifyVeterinarianLocation  
  
/feedNeededFood  
  
/createRecurringMedication  
  
/doDirectOwnerDiscipline  
  
/doExpressCheckupWithVeterinarian  
  
/getRecurringFeedingSchedule  
  
/getHungerLevel  
  
/getSquirrelsChasingPuppies  
  
/newDogForOwner  
  
/getNewDogsAtKennelSince  
  
/getRedDogsWithoutSiblings  
  
/getSittingDogsAtPark  
  
/setLeashedDogStateTo  
  
/replaceParkSittingDogsWithRunningDogs  
  
/saveMommaDogsPuppies  
  
...
```

We are on a slippery slope.

Keep the simple things simple.

Hopkinsii

We only need two base URLs per resource.

The first is for a collection.

/dogs

The second is for an element.

/dogs/**1234**

POST

GET

PUT

DELETE

CREATE

READ

UPDATE

DELETE

Resource	POST create	GET read	PUT update	DELETE delete
/dogs	create a new dog	list dogs	replace dogs with new dogs	delete all dogs
/dogs/1234	treat as a collection create new dog in it	show Bo	if exists update Bo if not create Bo	delete Bo

Resource	POST create	GET read	PUT update	DELETE delete
/dogs	create a new dog	list dogs	replace dogs with new dogs	delete all dogs
/dogs/1234	treat as a collection create new dog in it	show Bo	if exists update Bo if not create Bo	delete Bo

Resource	POST create	GET read	PUT update	DELETE delete
/dogs	create a new dog	list dogs	bulk update dogs	delete all dogs
/dogs/1234	error	show Bo	if exists update Bo if not error	delete Bo

Verbs are bad.

Nouns are good.

Plurals or singulars?

Foursquare

```
/checkins
```

GroupOn

```
/deals
```

Zappos

```
/Product
```

Plurals are better.

/dogs

Abstract or concrete naming?

Super High

/things

High

/animals

Medium

/dogs

Low

/beagles

Concrete is better than abstract.

/dogs

What about associations?

GET /owners/5678/dogs

POST /owners/5678/dogs

What about complex variations?

Cody Simms

Sweep variations under the ‘?’

```
/dogs?color=red&state=running&location=park
```


Hopkinsii

/dogs

What about errors?

[meredithfarmer](#)

Facebook

HTTP Status Code: 200

```
{"type": "OAuthException", "message": "#803 Some  
of the aliases you requested do not exist:  
foo.bar"}
```

Twilio

HTTP Status Code: 401

```
{"status": 401, "message": "Authenticate", "code":  
20003, "more_info": "http://www.twilio.com/docs/errors/20003"}
```

SimpleGeo

HTTP Status Code: 401

```
{"code": 401, "message": "Authentication  
Required"}
```

Code for code

200 – OK

401 – Unauthorized

http://en.wikipedia.org/wiki/List_of_HTTP_status_codes

Message for people

```
{"message" : "Verbose, plain language  
description of the problem with hints about  
how to fix it."  
"more_info" : "http://dev.teachdogrest.com/  
errors/12345"}
```

What about versioning?

Twilio

```
/2010-04-01/Accounts/
```

salesforce.com

```
/services/data/v20.0/sobjects/Account
```

Facebook

```
?v=1.0
```

/v1/dogs

Please give me exactly what I need.

LinkedIn

```
/people:(id,first-name,last-name,industry)
```

Facebook

```
/joe.smith/friends?fields=id,name,picture
```

Google (partial response)

```
?fields=title,media:group(media:thumbnail)
```

```
/dogs?fields=name,color,location
```

What about pagination?

Facebook

```
offset  
limit
```

Twitter

```
page  
rpp
```

LinkedIn

```
start  
count
```

```
/dogs?limit=25&offset=50
```

What about formats?

Google Data

```
?alt=json
```

Foursquare

```
/venue.json
```

Digg*

```
Accept: application/json
```

```
?type=json
```

* The type argument, if present, overrides the Accept header.

/dogs.json

/dogs/1234.json

What about defaults?

Format

```
json
```

Pagination (depends on data size)

```
limit=10&offset=0
```

What about attribute names?

Twitter

```
"created_at": "Thu Nov 03 05:19:38 +0000 2011"
```

Bing

```
"DateTime": "2011-10-29T09:35:00Z"
```

Foursquare

```
"createdAt": 1320296464
```

JSON is for JavaScript Objects

```
var myObject = JSON.parse(response);
```

These looks funny in JavaScript

```
timing = myObject.created_at;
```

```
timing = myObject.DateTime;
```

JavaScript Convention

```
"createdAt": 1320296464
```

```
timing = myObject.createdAt;
```

Medial Capitalization aka CamelCase

What about non-resource-y stuff?

Calculate

Translate

Convert

Use verbs **not** nouns

```
/convert?from=EUR&to=CNY&amount=100
```

What about searching?

Global

```
/search?q=fluffy+fur
```

Scoped

```
/owners/5678/dogs/search?q=fluffy+fur
```

Formatted

```
/search.xml?q=fluffy+fur
```

What about counts?

/dogs/**count**

What about the rest of the URL?

Facebook

graph.facebook.com

api.facebook.com

developers.facebook.com

Foursquare

api.foursquare.com

developers.foursquare.com

Twitter

api.twitter.com

search.twitter.com

stream.twitter.com

dev.twitter.com

API gateway

api.teachdogrest.com

Developer connection

developers.teachdogrest.com

Do web redirects

api → developers (if from browser)

dev → developers
developer → developers

What about exceptional stuff?

Client intercepts HTTP error codes

Twitter

```
/public_timelines.json?  
suppress_response_codes=true
```

```
HTTP Status Code: 200
```

```
{"error" : "Could not authenticate  
you." }
```

Always returns OK

```
/dogs?suppress_response_codes=true
```

Code for code ignoring

```
200 - OK
```

Message for people & code

```
{"response_code" : "401", "message" :  
"Verbose, plain language description of the  
problem with hints about how to fix it."  
"more_info" : "http://dev.teachdogrest.com/  
errors/12345", "code" : 12345}
```

Client supports limited HTTP methods

Method Parameter

create

```
/dogs?method=post
```

read

```
/dogs
```

update

```
/dogs/1234?method=put&location=park
```

delete

```
/dogs/1234?method=delete
```

What about authentication?

PayPal

Permissions Service API

Facebook

OAuth 2.0

Twitter

OAuth 1.0a

Use latest and greatest OAuth

OAuth 2.0

Don't do something close, but different.

How do application developers use the API?

What about chatty applications?

First be complete & RESTful.

Then provide shortcuts.

Partial response syntax can help.


```
/owners/5678?fields=name,dogs(name)
```

What about when building an UI
requires a lot of domain knowledge?

Complement your API with code
libraries and SDK.

Really? All of this? And iterate it?

©2000 How Stuff Works

Application

API Virtualization Layer

API

API

API

Be RESTful

Only 2 URLs

No verbs

Use nouns as plurals

Concrete over abstract

For JSON follow JavaScript conventions

Sweep complexity behind the ‘?’

Borrow from leading APIs

Account for exceptional clients

Add virtualization layer

Questions?

THANK YOU

Subscribe to API webinars at:

youtube.com/apigee

THANK YOU

Questions and ideas to:

groups.google.com/group/api-craft

THANK YOU

Contact me at:

@landlessness

brian@apigee.com