

Tecnologia e Applicazioni Internet 2008/9

Lezione 4 - Rest

Matteo Vaccari
<http://matteo.vaccari.name/>
matteo.vaccari@uninsubria.it

What is REST?

Roy Fielding

Re
presentational
State
Transfer

Roy T. Fielding “Architectural Styles and the Design of Network-based Software Architectures”, Ph.D dissertation, 2000

REST is a *Software Architecture Style*

a set of *Constraints* on *Component Interaction* that, when obeyed, cause the resulting *Architecture* to have certain *properties*

Roy T. Fielding

<http://roy.gbiv.com/untangled/2008/on-software-architecture>

Web Applications Information Flow

HTTP is REST

the most common *REST architecture*

Impedance Mismatch

Accidental Complexity

Essential Complexity

PHPCon
Italia 2009

Resource Oriented Architectures

Not Today But... Yes, we Can

Uniform

Ryan: We need to be able to talk to all machines about all the stuff that's on all the other machines. So we need some way of having one machine tell another machine about a resource that might be on yet another machine.

...

Wife: So how do the machines tell each other where things are?

Ryan: The URL, of course. If everything that machines need to talk about has a corresponding URL, you've created *the machine equivalent of a noun*.

What is REST?

- (a) Give a name to every *Thing*
- (b) Link *Things* together
- (c) Use standard *methods*
- (d) Communicate *statelessly*

(a) Give a name to every *Thing*

- A *resource* is any interesting concept in your domain
- Every *resource* should be identified by a *URI*
- Resources are the important parts of the application *domain*
- *URIs* are the *nouns*

Le più importanti invenzioni - IV

http://www.example.org/

URI

Uniform Resource Identifier

URI

Uniform Resource Identifier

Il *nome di una risorsa*

rfc2396

URI

Uniform Resource Identifiers (URI) provide a
simple and **extensible** means for **identifying** a
resource.

Tim Berners-Lee, Roy Fielding, rfc2396

Esempi di URI

ftp://ftp.is.co.za/rfc/rfc1808.txt

gopher://spinaltap.micro.umn.edu/00/Weather/California/Los%20Angeles

http://www.math.uio.no/faq/compression-faq/partI.html

mailto:mduerst@ifi.unizh.ch

news:comp.infosystems.www.servers.unix

telnet://melvyl.ucop.edu

What is a *resource*?

A resource can be *anything that has identity*.

Familiar examples include an electronic document, an image, a service (e.g., “today's weather report for Los Angeles”), and a collection of other resources.

Not all resources are network “ retrievable ”; e.g., human beings, corporations, and bound books in a library can also be considered resources.

Altri esempi di *risorse*

La versione 22.1 del software rilasciato

L'ultima versione del software rilasciato

Il primo post del blog del 2 ottobre 2006

Il post dedicato a “RESTful Web Services”

Una mappa di Varese

Informazioni sui facoceri

Il primo numero primo > 1024

I primi 5 numeri primi > 1024

La lista dei bachi aperti

Esempi di URI

`http://www.example.com/software/releases/22.1.tgz`

`http://www.example.com/software/releases/latest.tgz`

`http://www.example.com/blog/2007/10/2/0`

`http://www.example.com/blog/restful-web-services`

`http://www.example.com/maps/IT/VA`

`http://www.example.com/search?q=facoceri`

`http://www.example.com/nextprime/1024`

`http://www.example.com/next-5-primes/1024`

`http://www.example.com/bugs/by-state/open`

E che ci facciamo con le *risorse?*

Having identified a resource, a system may perform a variety of operations on the resource, as might be characterized by such words as ‘access’, ‘update’, ‘replace’, or ‘find attributes’

URI e URL

URI: Universal Resource *Identifier*

URL: Universal Resource *Locator*

URL refers to the *subset of URI* that identify resources via a **representation of their primary access mechanism** (e.g., their network “location”)

Addressability

Un'applicazione Web è *indirizzabile* se **esponde** gli aspetti interessanti dei suoi dati come *risorse*

Google Mail è indirizzabile?

<https://mail.google.com/mail/#inbox/11dbe2460af15fe6>

<https://mail.google.com/mail/#label/aaa-agire>

<https://mail.google.com/mail/#search/marco>

Wordpress è indirizzabile?

<http://matteo.vaccari.name/blog/archives/138>

<http://matteo.vaccari.name/blog/archives/date/2008/10>

<http://matteo.vaccari.name/blog/archives/category/agile>

(b) Link *Things* together

- Humans use the web by starting with a URL, and then following links
- Machines should do the same

Welcome to TRIS!

- [Start play as "0"](#)
- [Start play as "X"](#)

```
<ul>
  <li><a href="/position/.....?nextPlayer=0">Start play as "0"</a></li>
  <li><a href="/position/.....?nextPlayer=X">Start play as "X"</a></li>
</ul>
```


X	X	X
X	X	X
X	X	X

```
<table cellspacing="0" cellpadding="0">
  <tr>
 <td class="right bottom"><a href='X.....?nextPlayer=0'>X</a></td>
 <td class = "right bottom"><a href='..X.....?nextPlayer=0'>X</a></td>
 <td class = "bottom"><a href='..X.....?nextPlayer=0'>X</a></td>
  </tr>
  <tr>
 <td class="right bottom"><a href='...X.....?nextPlayer=0'>X</a></td>
 <td class = "right bottom"><a href='....X....?nextPlayer=0'>X</a></td>
 <td class = "bottom"><a href='.....X...?nextPlayer=0'>X</a></td>
  </tr>
  <tr>
 <td class="right"><a href='.....X..?nextPlayer=0'>X</a></td>
 <td class = "right"><a href='.....X.?nextPlayer=0'>X</a></td>
 <td ><a href='.....X?nextPlayer=0'>X</a></td>
  </tr>
</table>
```


tris
<http://localhost:8080/position/....X....?nextPlayer=0>

0	0	0
0	X	0
0	0	0

tris

<http://localhost:8080/position/....X...0?nextPlayer=X>

<u>X</u>	<u>X</u>	<u>X</u>
<u>X</u>	X	<u>X</u>
<u>X</u>	<u>X</u>	0

(c) Use standard *methods*

- GET
- POST
- PUT
- DELETE

GET /some/resource HTTP/1.1

HTTP/1.1 200 OK

- Dammi una *rappresentazione* di questa risorsa
- **Safe & Idempotent**

PUT /some/resource HTTP/1.1

\n

some-representation-of-my-resource

HTTP/1.1 201 Created

- Crea una *nuova* risorsa alla URI data
- **Not Safe; Idempotent**

PUT /some/resource HTTP/1.1

\n

some-representation-of-my-resource

HTTP/1.1 205 Reset Content

- Modifica una risorsa persistente alla URI data
- **Not Safe; Idempotent**

DELETE /some/resource HTTP/1.1

HTTP/1.1 204 No Content

- Cancella una risorsa
- **Not Safe; Idempotent**

POST /articles HTTP/1.1

\n

some-representation-of-my-article

HTTP/1.1 201 Created

Location: /articles/12345

- Crea una nuova risorsa **sotto** la URI data
- **Not Safe; Not Idempotent**
- La URI della risorsa creata viene *decisa dal server*

Create **R**ead **U**pdate **D**elete

find	create	update	destroy
SELECT	INSERT	UPDATE	DELETE

GET	POST	PUT	DELETE
find	create	update	destroy
SELECT	INSERT	UPDATE	DELETE

POST /people/create
GET /people/show/1
POST /people/update/1
POST /people/destroy/1

POST /people
GET /people/1
PUT /people/1
DELETE /people/1

RPC style

OrderManagementService

- + getOrders()
- + submitOrder()
- + getOrderDetails()
- + getOrdersForCustomers()
- + updateOrder()
- + addOrderItem()
- + cancelOrder()

CustomerManagementService

- + getCustomers()
- + addCustomer()
- + getCustomerDetails()
- + updateCustomer()
- + deleteCustomer()

(d) Communicate *Statelessly*

- Two kinds of state:
 - Resource state (on the server)
 - Application state (on the client)

Representational State Transfer

REST design quiz

Un *ordine* può essere in stato *aperto* oppure *chiuso*

- (a) PUT a new state to the resource
- (b) Move (logically) the resource from the *open orders* collection to the *closed orders* one
- (c) Create a new *OrderClosure* resource

REST design quiz (ii)

Se un cliente POSTa un *ordine*, e non riceve una risposta, non sa se l'ordine è stato ricevuto oppure no. Se lo POSTa di nuovo, rischia di mandare due ordini uguali (infatti POST non è idempotente).

- (a) Esponi la risorsa “l’ultimo ordine che ti ho mandato”
- (b) Crea gli ordini con PUT (ma a quale URI?)
- (c) Includi nella POST un ID unico (ma come lo ottengo?)

So, what *is* REST?

REST = The Web as it *should* work

“...the motivation for developing REST was to create an architectural model for *how the Web should work*, such that it could serve as the *guiding framework* for the Web protocol standards”

REST = the Web for
humans and the Web
for *robots* should work
the same way

REST = Design your *domain model* around CRUD

“Before refactoring, IconBuffet had 10 controllers and 76 actions.... Now, without adding or removing any features, IconBuffet has 13 controllers and 58 actions.

There are seven standard Rails actions: index, new, create, show, edit, update, and destroy. Everything else—oddball actions—are usually a clue that you’re doing RPC.”

<http://scottraymond.net/2006/7/20/refactoring-to-rest/>

**REST = Make your
domain model a part of
the Web**

Extend *Tris* RESTfully

How to design a REST service?

1. Identify Resources in your *Domain* (Tris)
2. Design the URIs
3. For each *Resource* expose a subset of the Uniform Interface (GET, PUT, POST, DELETE)
4. For each *Resource* design the *Representations*
5. Design typical *flows* and *error conditions*

Richardson & Ruby, *RESTful Web Services*, O'Reilly

I. Identify resources in your *domain*

Player

Game

Move

Position

I. Identify resources in your *domain*

2. Design the URIs

/position/0...X...0

2. Design the URIs

/position/initial

2. Design the URIs

/player/1737514

3. Expose the *Uniform Interface*

```
POST /position/....0.... HTTP/I.I
```

```
\n
```

```
move=X8
```

```
HTTP/I.I 302 Found
```

```
Location: /position/....0...X
```

POST to let resources *process information*

3. Expose the *Uniform Interface*

```
POST /game HTTP/1.1
```

```
\n
```

```
X=/player/10304
```

```
0=/player/99383
```

```
HTTP/1.1 201 Created
```

```
Location: /game/42
```

POST to create new resources