

Breizh C@mp
Mix de technologies

Guillaume Laforge
@glaforge
Restlet – the Web API platform
Groovy project team

Take a
Groovy Rest!

Restlet

We know
about
APIs!

RESTLET
studio

RESTLET
framework

RESTLET
APISpark

APISpark — sign-up!

The image shows a screenshot of the APISpark website. At the top, there is a navigation bar with links for "Products", "Technical Resources", "Company", "Blog", and "Sign in". A search bar is also present. A pink arrow points from the text "Sign up for a free account!" to the "Sign in" button, which is highlighted with a pink oval. Below the navigation bar, there is a large image of a person's hands typing on a laptop keyboard. On the left side of the image, the text "Manage Any API" is displayed, along with a description: "APISpark enables any API, application or data owner to become an API provider in minutes via an intuitive browser interface." At the bottom left, there are two buttons: a blue "Sign in" button and a yellow "Learn more" button.

Restlet

Products Technical Resources Company Blog Sign in Search

Sign up for a free account!

APISpark

Manage Any API

APISpark enables any API, application or data owner to become an API provider in minutes via an intuitive browser interface.

Sign in Learn more

STAR WARS

Quick intro to REST

Restlet

ROY FIELDING

REST

DISSERTATION

ROY FIELDING

REST

DISSERTATION

Principled design
of the modern
Web architecture

Representational State Transfer

Architectural properties

- Performance
- Scalability
- Simplicity
- Modifiability
- Visibility
- Portability
- Reliability

Architectural constraints

- Client-server
- Stateless
- Cacheable
- Layered system
- Code on demand (*optional*)
- Uniform interface

REST — Uniform interface

- Identification of resources
- Manipulation of resources through representations
- Self-descriptive messages
- **HATEOAS**
(Hypermedia As The Engine Of Application State)

REST — Uniform interface

- Identification of **resources**
- Manipulation of resources through **representations**
- Self-descriptive messages
- **HATEOAS**
(Hypermedia As The Engine Of Application State)

Resource as URIs

<http://api.co/cars/123>

REST — Uniform interface

- Identification of **resources**
- Manipulation of resources through **representations**
- Self-descriptive messages
- **HATEOAS**
(Hypermedia As The Engine Of Application State)

Resource as URIs

<http://api.co/cars/123>

JSON, XML...

REST — Uniform interface

- Identification of **resources**
- Manipulation of resources through **representations**
- Self-descriptive messages
- **HATEOAS**
(Hypermedia As The Engine Of Application State)

Resource as URIs

<http://api.co/cars/123>

JSON, XML...

HTTP GET, POST, PUT, DELETE
media types, cacheability...

REST — Uniform interface

- Identification of **resources**
- Manipulation of resources through **representations**
- Self-descriptive messages
- **HATEOAS**
(Hypermedia As The Engine Of Application State)

Resource as URIs

<http://api.co/cars/123>

JSON, XML...

HTTP GET, POST, PUT, DELETE
media types, cacheability...

Hypermedia APIs
HAL, JSON-LD, Siren...

HTTP methods / URLs for collection/item

GET

<http://api.co/v2/cars/>

List all the cars

<http://api.co/v2/cars/1234>

Retrieve an individual car

POST

Create a new car

PUT

Replace the entire collection
with a whole new list of cars

Replace or create
an individual car

DELETE

Delete all the cars

Delete an individual car

Common HTTP Status Codes — 1xx

100

Continue

Common HTTP Status Codes — 2xx

200

OK

201

Created

202

Accepted

203

Non-Authoritative Information

204

No Content

206

Partial Content

Common HTTP Status Codes — 3xx

301

Moved Permanently

302

Found

303

See Other

304

Not Modified

307

Temporary Redirect

308

Permanent Redirect

Common HTTP Status Codes — 4xx

400

Bad Request

401

Unauthorized

403

Forbidden

404

Not Found

405

Method Not Allowed

429

Too Many Requests

Common HTTP Status Codes — 5xx

500

Internal Server Error

501

Not Implemented

503

Service Unavailable

509

Bandwidth Limit Exceeded

REST — Server-side

Restlet

Solutions for your REST backend

- Grails
- Ratpack
- Spring Boot
- gServ
- Restlet Framework
- any other Web framework!

LUKE
Skywalker

May the Groovy
force be with you!

LUKE
Skywalker


```
def gserv = new GServ()

def bkResource = gserv.resource("/books") {
 get "/faq", file("BooksFaq.html")

 get ":id", { id ->
 def book = bookService.get( id )
 writeJson book
 }

 get "/", { ->
 def books = bookService.allBooks()
 responseHeader "content-type", "application/json"
 writeJSON books
 }
}

gserv.http {
 static_root '/public/webapp'
 get '/faq', file("App.faq.html")
}.start(8080)
```


Ratpack

```
@Grab('io.ratpack:ratpack-groovy:0.9.17')
import static ratpack.groovy.Groovy.ratpack
import static groovy.json.JsonOutput.toJson

ratpack {
 handlers {
 get("/people/:id") {
 respond byContent.json {
 response.send toJson(
 [name: 'Luke Skywalker' ] )
 }
 }
 }
}
```


Restlet Framework

```
@GrabResolver('http://maven.restlet.com')
@Grab('org.restlet.jse:org.restlet:2.3.2')
import org.restlet.*
import org.restlet.resource.*
import org.restlet.data.*
import org.restlet.routing.*
import static org.restlet.data.MediaType.*

class PeopleResource extends ServerResource {
 @Get('json')
 String toString() { "{ 'name': 'Luke Skywalker' }" }
}

new Server(Protocol.HTTP, 8183, PeopleResource).with { server ->
 start()
 new Router(server.context).attach("/people/{user}", PeopleResource)

 assert new ClientResource('http://localhost:8183/people/1')
 .get(APPLICATION_JSON).text.contains('Luke Skywalker')

 stop()
}
```


Restlet Framework

```
@GrabResolver('http://maven.restlet.com')
@Grab('org.restlet.jse:org.restlet:2.3.2')
import org.restlet.*
import org.restlet.resource.*
import org.restlet.data.*
import org.restlet.routing.*
import static org.restlet.data.MediaType.*

class PeopleResource extends ServerResource {
 @Get('json')
 String toString() { "{ 'name': 'Luke Skywalker' }" }
}

new Server(Protocol.HTTP, 8183, PeopleResource).with { server ->
 start()
 new Router(server.context).attach("/people/{user}", PeopleResource)

 assert new ClientResource('http://localhost:8183/people/1')
 .get(APPLICATION_JSON).text.contains('Luke Skywalker')

 stop()
}
```

Starts in
milliseconds

Beep, let's move
to the client side
of the REST force!

REST client-side

REST clients — Web, Java, Android

Web browser (client-side JavaScript)

- Raw AJAX, jQuery
 - Angular's http request,
Restangular
 - Restful.js
- + GrooScript! :-)

Java-based app (Android or Java backend)

- Groovy wslite
- Groovy HTTPBuilder
- RetroFit / OkHttp
- Restlet Framework

WEB

Restful.js (+ GrooScript ?)

An entity is made from the HTTP response data fetched from the endpoint. It exposes a `data()` method:

```
var articleCollection = api.all('articles'); // http://api.example.com/articles
// http://api.example.com/articles/1
api.one('articles', 1).get().then(function(response) {
  var articleEntity = response.body();
  // if the server response was { id: 1, title: 'test', body: 'hello' }
  var article = articleEntity.data();
  article.title; // returns `test`
  article.body; // returns `hello`
  // You can also edit it
  article.title = 'test2';
  // Finally you can easily update it or delete it
  articleEntity.save(); // will perform a PUT request
  articleEntity.remove(); // will perform a DELETE request
}, function(response) {
  // The response code is not >= 200 and < 400
  // If the response is invalid, throw an 'Invalid response'
});
```

JAVA

A close-up photograph of numerous dark brown coffee beans scattered across a white surface. The beans are of various sizes and shades of brown, some showing distinct creases or 'eyes'. They are piled higher in the background and taper off towards the foreground.

JAVA
& GROOVY

new URL('...').text... or not?

```
'https://starwars.apispark.net/v1/people/1'.toURL().text
```


new URL('...').text... or not?

```
'https://starwars.apispark.net/v1/people/1'.toURL().text
```

getText() will do
an HTTP GET
on the URL

403

**ACCESS
DENIED**

403

The API doesn't
accept a Java user
agent

**ACCESS
DENIED**

Know your GDK!

```
public String getText(Map parameters)
```

Read the content of this URL and returns it as a String. The default connection parameters can be modified by adding keys to the *parameters map*:

connectTimeout : the connection timeout

readTimeout : the read timeout

useCaches : set the use cache property for the URL connection

allowUserInteraction : set the user interaction flag for the URL connection

requestProperties : a map of properties to be passed to the URL connection

Parameters:

new URL('...').text... take 2!

```
'https://starwars.apispark.net/v1/people/1'  
 .toURL()  
 .getText(requestProperties:  
 [ 'User-Agent': 'Firefox',  
 'Accept' : 'application/json' ] )
```


new URL('...').text... take 2!

```
'https://starwars.apispark.net/v1/people/1'  
 .toURL()  
 .getText(requestProperties:  
 [ 'User-Agent': 'Firefox',  
 'Accept' : 'application/json' ] )
```

Let's ask for
JSON payload

Now JSON-parsed...

```
import groovy.json.*  
  
assert new JsonSlurper().parseText(  
 'https://starwars.apispark.net/v1/people/1'  
 .toURL()  
 .getText( requestProperties:  
 [ 'User-Agent': 'Firefox',  
 'Accept': 'application/json' ] )  
 ).name == 'Luke Skywalker'
```


...and spockified!

```
class StarWars extends Specification {  
 def "retrieve Luke"() {  
 given: "a URL to the resource"  
 def url = 'https://starwars.apispark.net/v1'.toURL()  
  
 when: "I retrieve and parse the people/1"  
 def parsed = url.getText(requestProperties:  
 ['User-Agent': 'Firefox',  
 'Accept': 'application/json'])  
  
 then: "I expect to get Luke"  
 parsed.contains "Luke Skywalker"  
 }  
}
```


...and spockified!

```
class StarWars extends Specification {  
 def "retrieve Luke"() {  
 given: "a URL to the resource"  
 def url = 'https://starwars.apis.  
 when: "I retrieve and parse the people/1"  
 def parsed = url.getText(requestProperties:  
 ['User-Agent': 'Firefox',  
 'Accept': 'application/json'])  
 then: "I expect to get Luke"  
 parsed.contains "Luke Skywalker"  
 }  
}
```

Neat for GET,
but not other
methods
supported

URL()

...and spockified!

```
class StarWars extends Specification {  
 def "retrieve Luke"() {  
 given: "a URL to the resource"  
 def url = 'https://starwars.apis.  
  
 when: "I retrieve and parse the people/1"  
 def parsed = url.getText(requestProperties:  
 ['User-Agent': 'Firefox',  
 'Accept': 'application/json'])  
  
 then: "I expect to get Luke"  
 parsed.contains "Luke Skywalker"  
 }  
}
```

Neat for GET,
but not other
methods
supported

Raw text, no
JSON parsing

Groovy wslite

```
@Grab('com.github.groovy-wslite:groovy-wslite:1.1.0')
import wslite.rest.*
import wslite.http.*

class StarWars3 extends Specification {
 static endpoint = 'https://starwars.apispark.net/v1'

 def "retrieve Luke"() {
 given: "a connection to the API"
 def client = new RESTClient(endpoint)

 when: "I retrieve the people/1"
 def result = client.get(path: '/people/1', headers:
 ['User-Agent': 'Firefox', 'Accept': 'application/json'])

 then: "I expect to get Luke"
 result.json.name == "Luke Skywalker"
 }
}
```


Groovy wslite

```
@Grab('com.github.groovy-wslite:groovy-wslite:1.1.0')
import wslite.rest.*
import wslite.http.*

class StarWars3 extends Specification {
 static endpoint = 'https://starwars.apispark.net/v1'

 def "retrieve Luke"() {
 given: "a connection to the API"
 def client = new RESTClient(endpoint)

 when: "I retrieve the people/1"
 def result = client.get(path: '/people/1', headers:
 ['User-Agent': 'Firefox', 'Accept': 'application/json'])

 then: "I expect to get Luke"
 result.json.name == "Luke Skywalker"
 }
}
```

Transparent
JSON parsing

Groovy wslite

```
def client = new RESTClient(endpoint)

def result = client.get(path: '/people/1', headers:
 ['User-Agent': 'Firefox', 'Accept': 'application/json'])

result.json.name == "Luke Skywalker"
```


Groovy HTTPBuilder

```
@Grab('org.codehaus.groovy.modules.http-builder:http-builder:0.7.1')
import groovyx.net.http.RESTClient
import static groovyx.net.http.ContentType.JSON

class StarWars4 extends Specification {
 static endpoint = 'https://starwars.apispark.net/v1/'

 def "retrieve Luke"() {
 given: "a connection to the API"
 def client = new RESTClient(endpoint)

 when: "I retrieve the people/1"
 def result = client.get(path: 'people/1', contentType: JSON,
 headers: ['User-Agent': 'Firefox'])

 then: "I expect to get Luke"
 result.data.name == "Luke Skywalker"
 }
}
```


Groovy HTTPBuilder

```
def client = new RESTClient(endpoint)

def result = client.get(path: 'people/1', contentType: JSON,
 headers: ['User-Agent': 'Firefox'])

result.data.name == "Luke Skywalker"
```


Restlet Framework client

```
@GrabResolver('http://maven.restlet.com')
@Grab('org.restlet.jse:org.restlet:2.3.2')
import org.restlet.resource.*
import static org.restlet.data.MediaType.*

class StarWars extends Specification {
 static endpoint = 'https://starwars.apispark.net/v1'

 def "retrieve Luke"() {
 given: "I create a people resource"
 def resource = new ClientResource("${endpoint}/people/1")

 when: "I retrieve the resource"
 def representation = resource.get(APPLICATION_JSON)

 then: "I expect that resource to be Luke!"
 representation.text.contains "Luke Skywalker"
 }
}
```


Restlet Framework client

```
@GrabResolver('http://maven.restlet.com')
@Grab('org.restlet.jse:org.restlet:2.3.2')
import org.restlet.resource.*
import static org.restlet.data.MediaType.*

class StarWars extends Specification {
 static endpoint = 'https://starwars.apispark.net/v1'

 def "retrieve Luke"() {
 given: "I create a people resource"
 def resource = new ClientResource("${endpoint}/people")
 when: "I retrieve the resource"
 def representation = resource.get(APPLICATION_JSON)
 then: "I expect that resource to be Luke!"
 representation.text.contains "Luke Skywalker"
 }
}
```

Raw text, no
JSON parsing

Restlet Framework client

```
def resource = new ClientResource("${endpoint}/people/1")  
  
def representation = resource.get(APPLICATION_JSON)  
  
representation.text.contains "Luke Skywalker"
```


```
@Grab('com.squareup.retrofit:retrofit:1.9.0')
import retrofit.*
import retrofit.http.*

interface StarWarsService {
 @Headers(["Accept: application/json",
 "User-Agent: Firefox"])
 @Get('/people/{id}')
 People retrieve(@Path('id') String id)
}

class People { String name }

def restAdapter = new RestAdapter.Builder()
 .setEndpoint('https://starwars.apispark.net/v1/')
 .build()

def service = restAdapter.create(StarWarsService)
assert service.retrieve('1').name == 'Luke Skywalker'
```

Miscellaneous

httpie

```
[09:51:37] glaforge@glaforge-mbp: scripts $ http https://starwars.apispark.net/v1/people/1  
HTTP/1.1 200 OK  
Accept-Ranges: bytes  
CF-RAY: 1f01f136a86d068b-LAX  
Connection: keep-alive  
Content-Length: 690  
Content-Location: http://swapi.co/api/people/1  
Content-Type: application/json  
Date: Tue, 02 Jun 2015 08:55:57 GMT  
ETag: W/"8b5b704987769e6152784a56632a85f2"  
Server: cloudflare-nginx  
Vary: Accept  
Via: HTTP/1.1 vegur  
X-Frame-Options: SAMEORIGIN  
  
{  
  "birth_year": "19BBY",  
  "created": "2014-12-09T13:50:51.644000Z",  
  "edited": "2014-12-20T21:17:56.891000Z",  
  "eye_color": "blue",  
  "films": [  
 "http://swapi.co/api/films/7/",  
 "http://swapi.co/api/films/6/",  
 "http://swapi.co/api/films/5/",  
 "http://swapi.co/api/films/4/",  
 "http://swapi.co/api/films/3/",  
 "http://swapi.co/api/films/2/",  
 "http://swapi.co/api/films/1/"]  
}
```


REST-assured

```
@Grab('com.jayway.restassured:rest-assured:2.4.1')
import static com.jayway.restassured.RestAssured.*
import static org.hamcrest.Matchers.*

when().
 get('https://starwars.apispark.net/v1/people/1').
then().
 statusCode(200).
 body('name', equalTo('Luke Skywalker')).
 body('gender', equalTo('male'))
```


REST-assured — a Spock approach

```
@Grab('org.spockframework:spock-core:1.0-groovy-2.4')
import spock.lang.*

@Grab('com.jayway.restassured:rest-assured:2.4.1')
import static com.jayway.restassured.RestAssured.*
import static org.hamcrest.Matchers.*

class starwars_rest_assured_spock extends Specification {
 def "rest assured and spock"() {
 expect:
 get('https://starwars.apispark.net/v1/people/1').then().with {
 statusCode 200
 body 'name', equalTo('Luke Skywalker')
 }
 }
}
```


Runscope

BUCKET
Helpful Giraffe

API Tests Traffic Inspector Browser Tests

Overview Test Steps Initial Variables & Script Schedule Notifications Integrations Settings

RECENT TEST RESULTS

Passed 1m ago US Virginia via Dashboard

StarWars test

RESULT **Passed** RAN 1m ago via Dashboard

DETAILS No failures — 0 assertions defined

starwars.apispark.net

GET /v1/people/1

ASSERTIONS

✓ Status — '200' was a number equal to 200

Request Response Connection

HEADERS

Accept-Ranges: bytes
Content-Length: 690
Content-Location: <http://swapi.co/api/people/1>
Content-Type: application/json
Date: Thu, 04 Jun 2015 10:11:08 GMT

BODY

{
 "name": "Luke Skywalker",
 "height": "172",
 "mass": "77",
 "hair_color": "blond",

mockbin by Mashape

DOCS CREATE BIN GITHUB

Mockbin

Mockbin allows you to generate custom endpoints to test, mock, and track HTTP requests & responses between libraries, sockets and APIs.

[View Sample Bin](#) [Create Bin](#) [Send a Request](#)

Feature Highlights

Mock Custom Endpoints

Mock custom endpoints using any [HTTP Archive \(HAR\)](#) response object (*can be used as webhooks, api mocks, or anything you want!*)

[Learn More >](#)

Custom HTTP Method

No longer are you limited to **GET & POST**, Mockbin accepts all standard Methods and allows method overriding

[Learn More >](#)

JSON, XML, YAML, HTML

Don't like JSON? No problem! Mockbin supports

CORS Headers

Debug your front-end JavaScript HTTP calls from

45

Arg! The Groovy REST
force is too strong!

Thanks for your attention!

Questions & Answers

Restlet