

Instant REST Services With **RestExpress**

Todd Fredrich

A Little About Me

- Todd Fredrich
- Product Architect
- Pearson eCollege
- Java guy since 1998...
 - C/C++ before that
- 10+ years of services experience
 - SOAP over JMS anyone?
 - Axis/Axis2
 - 4+ years REST-ish experience

Quick Overview of REST

- REST == “REpresentational State Transfer”
- Simply and architectural style (Roy T. Fielding)
- Embraces the web as it was meant to be used
- Resource-based
- Representations
- Six constraints:
 - Uniform interface
 - Stateless
 - Client-server
 - Cacheable
 - Layered system
 - Code on demand

GEEK FOR DUMMIES

AND WHEN YOU WANNA SEE THE INVOICE
WITH THE ID 42 JUST TYPE

<http://hitchhiker.lifeofbrian:8080/services/invoice?id=42>
INTO THE ADDRESS BAR!
ISN'T THAT UBERCOOL?

CHAPTER 1: BE AWARE THAT NOT EVERYBODY SHARES
YOUR ENTHUSIASM ABOUT RESTFUL APIs

Uniform Interface

- Identification of resources
- Resource manipulation via representations
- Hypermedia as the engine of application state (HATEOAS)
- Self-descriptive messages

Identification of Resources

- Identified by URIs
 - Multiple URIs may refer to same resource.
 - Naming URIs is key to usability [BEST PRACTICE]
- Nouns vs. verbs (things vs. actions)

For example:

- <http://example.com/customers/42>
- <http://example.com/customers/42/orders>
- <http://example.com/customers/42/orders/33>
- <http://example.com/processes/annual-tax-increase/2012>

Resource Manipulation via Representations

- Part of the resource state
- Transferred between client and server
- Typically JSON (historically XML)

```
GET /customers/42
Host: example.com
Accept: application/json
```

```
{"name": "Pearson, Inc.", "id": 42, "contacts": [...]}
```


Hypermedia As The Engine Of Application State (HATEOAS)

- More advanced model
- Recommend at a minimum, Location header on create:
 - Location: <http://example.com/customers/43>

Example “Order”:

```
{"id":33,"items_sold":3,"customer":{"href":  
  "http://example.com/customers/42"},  
 "links": [  
 {"rel":"self", "href":  
 "http://example.com/customers/42/orders/33"},  
 {"rel":"related","title":"order line-items","href":  
 "http://example.com/customers/32/orders/33/line-items"}  
 ]}
```

Self-Descriptive Messages

- Visibility due to:
 - Standard HTTP methods
 - Understandable resource names (URIs)
 - Control data (HTTP headers)
 - Media Types & negotiations
 - Returned data (representations)

Stateless

- Server contains no client state
- Each request contains enough context to process the message
 - Self-descriptive messages
- Any session state is held on the client

Client-Server

- Assume a disconnected system
- Separation of concerns
- Uniform interface links the two

Cacheable

- Server responses (representations) are cacheable
 - Implicitly
 - Explicitly
 - Negotiated

Layered System

- Client can't assume direct connection to server
- Software or hardware intermediaries may exist between client and server
- Improves scalability

Code on Demand

- Server can temporarily extend client
- Transfer logic to client
- Client executes logic
- For example:
 - Java applets
 - Executable JavaScript
- The only optional constraint

Before REST (e.g. SOAP-RPC)

- Customer Management Service
 - addNewCustomer()
 - getCustomerList()
 - getCustomerInfo()
 - updateCustomer()
 - deleteCustomer()
- Order Management Service
 - createOrder()
 - updateOrder()
 - getOrderList()
 - getOrderInfo()
 - cancelOrder()
 - addOrderItem()
 - removeOrderItem()

/customers

POST – create a new customer
GET – get a list of customers
PUT – not used
DELETE – not used

/customers/{customerId}

POST – not used
GET – get a list of customers
PUT – update customer delete
DELETE – remove the identified customer

/customers/{customerId}/orders

POST – create a new order
GET – get a list of orders for a customer
PUT – not used
DELETE – not used

/customers/{customerId}/orders/{orderId}

POST – not used
GET – get order details
PUT – update order details
DELETE – cancel the identified order

Order Management

/orders

POST – create a new order
GET – get a list of orders
PUT – not used
DELETE – not used

/orders/{orderId}

POST – not used
GET – get order details
PUT – update order details
DELETE – cancel the identified order

Line Item Management

/orders/{orderId}/line-items

POST – create a new line item on an order
GET – get a list of line items for an order
PUT – not used
DELETE – not used

/line-items

POST – create a new line item on an order
GET – get a list of line items for an order
PUT – not used
DELETE – not used

/orders/{orderId}/line-items/{lineItemId}

POST – not used
GET – get line item details
PUT – update line item details
DELETE – remove the identified line item

/line-items/{lineItemId}

POST – not used
GET – get line item details
PUT – update line item details
DELETE – remove the identified line item

REST Best Practice Quick Tips

- Use HTTP verbs to mean something
 - GET (read)
 - PUT (update)
 - DELETE (uh... delete/remove)
 - POST (create, plus others)
 - OPTIONS (for documentation)
- Sensible resource names (nouns only)
- JSON (+ XML)
- Fine-grained resources
- Support caching
- Support pagination (limit, offset, with sensible limit default)
- Consider connectedness (HATEOAS)
 - Location headers on create (minimal)
 - Links and pagination

geek & poke

Why NoSQL?

- Scalability
- Options:
 - Key/value – Voldemort, Redis, Riak
 - Document – CouchDB, MongoDB
 - Graph – Neo4J, Titan, FlockDB
 - Column-family – Dynamo, BigTable, Cassandra

MongoDB Strengths

- Easy to install and use
- Searchable/indexable
- Clusters and sharding
- Native BSON storage

What is RestExpress?

- Simplest thing that could possibly work...
- Java-based REST framework
- Uses Netty NIO framework as its HTTP server
- Convention over configuration
- ISO8601 time point handling in JSON/XML
- Heavily influenced by:

Sinatra

The Default RestExpress Stack

- HTTP: Netty NIO
- JSON Processing: GSON (can easily plugin Jackson)
- XML Processing: XStream (can plugin Jackson)
- O/R Mapping: Morphia
- MongoDB Driver: Mongo Java Driver
- Domain Validation: Syntaxe
- ISO 8601 Date Support: DateAdapterJ
- Intra-JVM Messaging: Domain-Eventing
- Hypermedia Linking: HyperExpress
- RSS/Atom Feed Support: AtomExpress

Available at: <https://github.com/RestExpress>

Scaffold (kickstart) Application at:

[https://github.com/RestExpress/RestExpress-Scaffold/
downloads](https://github.com/RestExpress/RestExpress-Scaffold/downloads)

A Minimal RestExpress Server

```
public class Echo {  
 public static void main(String[] args) {  
 RestExpress server = new RestExpress();  
  
 server.uri("/echo", new Object() {  
 public String read(Request request, Response response) {  
 String value = request.getRawHeader("echo");  
 response.setContentType("text/xml");  
  
 if (value == null) {  
 return "<echo><error>no value specified</error></echo>";  
 }  
 else {  
 return String.format("<echo><value>%s</value></echo>", value);  
 }  
 }  
 })  
.method(HttpMethod.GET)  
.noSerialization();  
  
 server.bind(8000);  
 server.awaitShutdown();  
 }  
}
```


HOW TO GET A SOA

Our Project: Blogging Service Suite

- Possibly overdone, but easily understood
- New technology stack hard enough
- 3 domain objects: Blog, Entry, Comment
- CRUD in MongoDB
- Domain validation (“requiredness”)
- Error handling (proper HTTP statuses)
- Caching support
- Location header on create
- Pagination
- Sorting & filtering

Maybe Even:

- Relational Links
- Asynchronous cascade-delete

Starting the Project

- Working Example Code at:
 - <https://github.com/tfrederich/PTS-2012-Blogging>
 - Zip file: <https://github.com/tfrederich/PTS-2012-Blogging/downloads>
- **Normally:** Download the Scaffolding Project
 - <https://github.com/RestExpress/RestExpress-Scaffold/downloads>
- Unzip the file into a directory
- Rename the 'kickstart' directory, if desired
- Import into Eclipse IDE
- Install and run MongoDB
- 'ant run' in console (or run as Java App in Eclipse IDE)
- <http://localhost:8081/routes/metadata.json>
- <http://localhost:8081/routes/metadata.xml>

Your response should look something like this:

```
curl -i localhost:8081/routes/metadata
```

HTTP/1.1 200 OK

Content-Type: application/json; charset=UTF-8

Content-Length: 927

```
{"name":"RESTful Kickstart","port":8081,"supportedFormats":["json","xml"],"defaultFormat":"json","routes":[{"uri":{"pattern":"/orders.{format}"},"parameters":["format"]}, {"defaultFormat":"json","methods":["POST","GET"]}, {"isSerialized":true}, {"name":"KickstartOrderUri","uri":{"pattern":"/orders/{orderId}.{format}"}}],"parameters":[{"orderId","format"}]}, {"defaultFormat":"json","methods":["GET","PUT","DELETE"]}, {"isSerialized":true}, {"name":"allRoutesMetadata","uri":{"pattern":"/routes/metadata.{format}"}}],"parameters":[{"format"}]}, {"defaultFormat":"json","methods":["GET"]}, {"isSerialized":true}, {"name":"singleRouteMetadata","uri":{"pattern":"/routes/{routeName}/metadata.{format}"}}],"parameters":[{"routeName","format"}]}, {"defaultFormat":"json","methods":["GET"]}, {"isSerialized":true}, {"name":"routesConsole","uri":{"pattern":"/routes/console.html"}}],"supportedFormats":["html"]}, {"defaultFormat":"json","methods":["GET"]}, {"isSerialized":false}]}]
```


Or in XML:

```
curl -i localhost:8081/routes/metadata.xml
```

HTTP/1.1 200 OK

Content-Type: application/xml; charset=UTF-8

Content-Length: 2161

```
<service>
  <name>RESTful Kickstart</name>
  <port>8081</port>
  <supportedFormats>
 <string>json</string>
 <string>xml</string>
  </supportedFormats>
  <defaultFormat>json</defaultFormat>
  <routes>
 <route>
 <uri>
 <pattern>/orders.{format}</pattern>
 <parameters>
 <string>format</string>
 </parameters>
 ...
```


Package Explorer Outline

RestExpress-Scaffold

src/java

- com.kickstart
 - Configuration.java
 - Constants.java
 - Main.java
- com.kickstart.controller
 - OrderController.java
- com.kickstart.domain
 - AbstractLinkableEntity.java
 - Order.java
- com.kickstart.postprocessor
 - LastModifiedHeaderPostprocessor.java
- com.kickstart.serialization
 - GsonObjectIdSerializer.java
 - JsonSerializationProcessor.java
 - ResponseProcessors.java
 - XmlSerializationProcessor.java
 - XstreamObjectIdConverter.java

test/java

JRE System Library [Java SE 6 (MacOS X Default)]


```
public class Main
{
 public static void main(String[] args) throws Exception
 {
 Configuration config = loadEnvironment(args);
 RestExpress server = new RestExpress()
 .setName(config.getName())
 .setDefaultFormat(config.getDefaultFormat())
 .putResponseProcessor(Format.JSON, ResponseProcessors.json())
 .putResponseProcessor(Format.XML, ResponseProcessors.xml())
 .addMessageObserver(new SimpleConsoleLogMessageObserver());

 defineRoutes(config, server);

 new RoutesMetadataPlugin() // Support basic discoverability.
 .register(server)
 .parameter(Parameters.Cache.MAX_AGE, 86400); // Cache for 1 day (24 hours).

 mapExceptions(server);
 server.bind(config.getPort());
 server.awaitShutdown();
 }

 private static void defineRoutes(Configuration config, RestExpress server)
 {
 server.uri("/orders.{format}", config.getOrderController())
 .method(HttpMethod.POST)
 .action("readAll", HttpMethod.GET);

 server.uri("/orders/{orderId}.{format}", config.getOrderController())
 .method(HttpMethod.GET, HttpMethod.PUT, HttpMethod.DELETE)
 .name(Constants.KICKSTART_ORDER_URI)
 .parameter(Parameters.Cache.MAX_AGE, 3600); // Cache for 3600 seconds (1 hour).
 }
}
```

Our First Domain Object: Blog

Using the Order-related objects as templates

- Route(s)
 - POST|GET /blogs.{format}
 - GET|PUT|DELETE /blogs/{blogId}.{format}
- Domain object: *Blog*
- Repository (+ Interface?)
- Controller
- Blog data elements
- Validation
- Modeling relationships (e.g. entries)


```
@Entity("blogs")
public class Blog
extends AbstractMongodbEntity
{
 @StringValidation(name = "Blog Title", required = true)
 private String title;
 private String description;

 public Blog()
 {
 }

 public String getTitle()
 {
 return title;
 }

 public void setTitle(String title)
 {
 this.title = title;
 }

 public String getDescription()
 {
 return description;
 }

 public void setDescription(String description)
 {
 this.description = description;
 }
}
```

What's Next: Entry

- Routes
 - /blogs/{blogId}/entries.{format}
 - /blogs/{blogId}/entries/{entryId}.{format}
- Domain object: Entry
- Controller
- Service (?)
- Repository
- Data elements
- Validation
- Modeling relationships (e.g. comments)


```
@Entity("blog_entries")
public class BlogEntry
extends AbstractMongodbEntity
{
 @Indexed
 @StringValidation(name="Blog ID", required=true)
 private String blogId;

 @StringValidation(name="Title", required=true)
 private String title;

 @StringValidation(name="Entry Content", required=true)
 private String content;

 @Indexed
 @StringValidation(name="Author", required=true)
 private String author;

 public String getBlogId()
 {
 return blogId;
 }

 public void setBlogId(String blogId)
 {
 this.blogId = blogId;
 }

 public String getTitle()
 {
 return title;
 }
}
```


What's Next: Comment

- Routes
 - /blogs/{blogId}/entries/{entryId}/comments.{format}
 - /blogs/{blogId}/entries/{entryId}/comments/{commentId}.{format}
- Domain object: Entry
- Controller
- Service (?)
- Repository
- Data elements
- Validation


```
@Entity("comments")
public class Comment
extends AbstractMongodbEntity
{
 @Indexed
 @StringValidation(name="Blog Entry ID", required=true)
 private String blogEntryId;

 @StringValidation(name="Author", required=true)
 private String author;

 @StringValidation(name="Comment Content", required=true)
 private String content;

 public String getBlogEntryId()
 {
 return blogEntryId;
 }

 public void setBlogEntryId(String blogEntryId)
 {
 this.blogEntryId = blogEntryId;
 }

 public String getAuthor()
 {
 return author;
 }

 public void setAuthor(String author)
 {
 this.author = author;
 }
}
```


Pagination Support

Best practices:

- Query-string parameters, *limit* and *offset*
- Or Range header (e.g. 'Range: items=0-19')
- Response header: Content-Range: 0-19/50

QueryRange class

- `QueryRange.parseFrom(Request r)`
- `QueryRange.parseFrom(Request r, int limit)`
- `QueryRange.asContentRange(int count)`

Filtering Support

Best practices:

- Query-string parameter, "filter"
- Name/value separator, double colons ("::")
- Pair separator, verticle bar ("|")
- Example:
 - [.../customers?filter=city::Denver|country::USA](#)

QueryFilter Class

- QueryFilter.parseFrom(Request r)
- QueryFilter.hasFilters()
- QueryFilter.iterate(FilterCallback c)

FilterCallback Interface

- filterOn(FilterComponent c)

Sorting/Ordering Support

Best practices:

- Query-string parameter, “sort”
- Implied order is ‘ascending’
- Descending indicator is a prefix dash (“-”)
- sort separator, verticle bar (“|”)
- Example:
 - [.../orders?sort=customer_name|-total](#)

QueryOrder Class

- `QueryOrder.parseFrom(Request r)`
- `QueryFilter.isSorted()`
- `QueryFilter.iterate(OrderCallback c)`

OrderCallback Interface

- `orderBy(OrderComponent c)`

Hypermedia Linking

- HyperExpress project
- Classes
 - Link
 - LinkableObject – wrapper for class links
 - LinkableCollection – wrapper for collections
- Interface
 - Linkable – defines the interface for LinkableObject and LinkableCollection
- Helpers
 - LinkUtils
 - MapStringFormat

Error Handling

- RestExpress uses *RuntimeException*
- server.mapException(from<Throwable>, to<ServiceException>)

Mapping Exceptions to HTTP Statuses

- ServiceException → 500
- BadRequestException → 400
- ConflictException → 409
- ForbiddenException → 403
- HttpSpecificationException → 500
- MethodNotAllowedException → 405
- NotFoundException → 404
- UnauthorizedException → 401

Need Another?

- Extend ServiceException
- Call super(<integer http status code>) in constructor.

Wrapped Responses

Why?

- AJAX (browser) clients
- Error conditions

What?

- Wrap response data in envelope
- JSEND
- Success: {"status": "success", "code": 201, "data": "<json>"}
- Error: {"status": "error", "code": 400, "data": "BadRequestException", "message": "Could not parse JSON input"}
- Failure: {"status": "fail", "code": 500, "data": "NullPointException"}

How?

- server.putResponseProcessor(String format, ResponseProcesor rp)
- ResultWrapper.fromResponse(Response r)

RestExpress Stack Links

- <https://netty.io/>
- <http://code.google.com/p/google-gson/>
- <http://xstream.codehaus.org/>
- <http://code.google.com/p/morphia/>)
- <https://github.com/mongodb/mongo-java-driver/downloads>
- <https://github.com/RestExpress/Syntaxe>
- <https://github.com/tfrederich/DateAdapterJ>
- <https://github.com/tfrederich/Domain-Eventing>
- <https://github.com/RestExpress/HyperExpress>
- <https://github.com/RestExpress>
- <https://github.com/RestExpress/RestExpress-Scaffold>

Additional Resources:

- *REST API Design Rulebook*, Mark Masse, 2011, O'Reilly Media, Inc.
- *RESTful Web Services*, Leonard Richardson and Sam Ruby, 2008, O'Reilly Media, Inc.
- *RESTful Web Services Cookbook*, Subbu Allamaraju, 2010, O'Reilly Media, Inc.
- *REST in Practice: Hypermedia and Systems Architecture*, Jim Webber, et al., 2010, O'Reilly Media, Inc.
- *Service Design Patterns*, Robert Daigneau, 2012, Pearson Education, Inc.
- *SOA with REST*, Thomas Erl, et. al., 2013, SOA Systems Inc.
- *NoSQL Distilled*, Pramod J. Sadalage and Martin Fowler, 2013, Pearson Education, Inc.
- <http://www.RestApiTutorial.com/>
- <https://github.com/RestExpress>