Tehnologii Web

servicii Web (II)

dezvoltarea de aplicații Web prin **REST**

"Concizia este sora talentului."

Anton Cehov

serviciile Web pot fi dezvoltate via **SOAP** și/sau **REST**Stefan Tilkov, *REST: Not an Intro* (2013)

speakerdeck.com/stilkov/rest-not-an-intro-1

Există o modalitate de creare/invocare a serviciilor Web fără a recurge la SOAP?

rest: representational state transfer

Stil arhitectural de dezvoltare a aplicațiilor Web axat asupra reprezentării datelor

Roy Fielding teză de doctorat, 2000 (*University of California*, Irvine) www.ics.uci.edu/~fielding/pubs/dissertation/rest_arch_style.htm

Rezultatul unei procesări conduce la obținerea unei **reprezentări** a unei resurse

Rezultatul unei procesări conduce la obținerea unei **reprezentări** a unei resurse

resursă Web

utilizator având cont în cadrul unui sistem, mesaj al unei persoane, fotografie, flux de știri, componentă software, set de date (*dataset*), model 3D,...

Rezultatul unei procesări conduce la obținerea unei **reprezentări** a unei resurse

reprezentare pe baza unui format de date

textual sau binar

exemple tipice – formate deschise: HTML, JSON, CSV, PNG, SVG, PDF etc.

Rezultatul unei procesări conduce la obținerea unei **reprezentări** a unei resurse

reprezentare pe baza unui format de date

formatul reprezentării e desemnat de tipuri MIME text/html, text/xml, text/csv, application/json, image/png

detalii în N.Freed *et al., Media Types,* mai 2019 www.iana.org/assignments/media-types/media-types.xhtml

Rezultatul unei procesări conduce la obținerea unei **reprezentări** a unei resurse

reprezentările aceleași resurse

- desemnate de un URI unic - pot fi multiple

Rezultatul unei procesări conduce la obținerea unei **reprezentări** a unei resurse

fiecare reprezentare a unei resurse are asociat un URL

Clienții (*e.g.*, navigatoare Web, roboți, *player*-e etc.) interacționează cu reprezentările resurselor via **verbe** "accesează": **GET**, "modifică": **POST**, "șterge": **DELETE**,...

Verbele (acțiunile) sunt stipulate de un protocol

de obicei, HTTP (HyperText Transfer Protocol)

GET

accesează (preia) o reprezentare a unei resurse

nu conduce la modificarea stării serverului – *safe*

idempotentă – cereri identice vor conduce la oferirea aceluiași răspuns (aceeași reprezentare)

HEAD

similară cu GET, dar furnizează doar meta-date (nu oferă reprezentarea propriu-zisă)

e.g., ultima actualizare, lungimea conținutului,...

PUT

înlocuiește (actualizează) o reprezentare de resursă sau eventual creează o resursă la nivel de server Web (al cărei URI e deja cunoscut)

uzual, returnează URI-ul resursei

nu e considerată safe, dar este idempotentă

PATCH

permite actualizarea parțială a unei reprezentări a unei resurse (PUT nu oferă o asemenea facilitate)

nu este safe și nici idempotentă

POST

creează o resursă (uzual, subordonată altei resurse)

opțional, pot fi realizate procesări suplimentare

nu este nici safe, nici idempotentă

clientul nu cunoaște *a-priori* care va fi URI-ul resursei ce va fi create

DELETE

șterge (elimină) o resursă desemnată de un URI

este idempotentă

OPTIONS

permite clientului să determine diverse cerințe privitoare la o resursă (e.g., dacă o resursă poate fi ștearsă)
 sau facilitățile expuse de un server
 (de exemplu, suportul oferit de un proxy)

avansat

Metoda HTTP	Idempotent	Safe
GET	\checkmark	\checkmark
POST	X	X
PUT	\checkmark	X
PATCH	X	X
OPTIONS	\checkmark	\checkmark
HEAD	\checkmark	\checkmark
DELETE	\checkmark	X

de studiat și articolul Tamas Piros,

*RESTful API Design - POST vs PUT vs PATCH, 2018

fullstack-developer.academy/restful-api-design-post-vs-put-vs-patch/

Orice accesare a unei reprezentări
plasează aplicația – ori clientul Web – într-o **stare**ce va fi schimbată în urma unui **transfer** de date (accesarea altei reprezentări)

HATEOAS (Hypermedia As The Engine Of Application State)

B. Doerrfeld, *Designing a True REST State Machine* (2018) nordicapis.com/designing-a-true-rest-state-machine/

Transferul se realizează prin protocolul HTTP

Reprezentarea este modelată conform unui format – e.g., JSON sau XML – și indicată prin tipuri MIME (media types)

Adresabilitatea se rezolvă via URI

Aplicațiile care invocă funcționalități (servicii) consumă reprezentări de resurse – în stilul *pull*

Fiecare cerere este considerată independentă, fără a se lua în calcul contextul

stateless server

Reprezentările de resurse pot fi stocate temporar

caching

Aplicația Web dezvoltată va fi stratificată

layered system

Implementarea unui magazin *on-line* oferind dulciuri

Implementarea unui magazin on-line oferind dulciuri

stilul "clasic" SOAP – conform RPC

operații privind produsele:
furnizeazăSortim(), adaugăSortim(), listeazăSortim(), cautăSortim()
operații ce vizează managementul utilizatorilor: operații ce vizează managementul utilizatorilor: furnizeazăUtiliz(), adaugăUtiliz(), ștergeUtiliz(), cautăUtiliz(),...

Implementarea unui magazin *on-line* oferind dulciuri

stilul "nou" REST

tipuri de resurse (**Sortim** + **Utiliz**), identificate unic de URI http://www.dulciuri.biz/sortim/portocale

Implementarea unui magazin *on-line* oferind dulciuri

stilul "nou" REST

tipuri de resurse (**Sortim** + **Utiliz**), identificate unic de URI http://www.dulciuri.biz/sortim/portocale/albastre

URI intuitiv
"user/SEO friendly"

Serviciu pentru managementul adreselor Web favorite (bookmark-uri), cu posibilitatea atașării de termeni de conținut (tag-uri) și comentarii

social bookmarking

abordări similare: Delicious, Digg, Pocket, Reddit etc.

Serviciu pentru managementul adreselor Web favorite (bookmark-uri), cu posibilitatea atașării de termeni de conținut (tag-uri) și comentarii

funcționalitate de bază: listarea tuturor *bookmark*-urilor (eventual, filtrate după diverse criterii)

managementul *bookmark*-urilor: adăugare, editare, ștergere, partajare

Resursa	URL	Metoda	Reprezentare
Bookmark	/bookmarks/{hash}	GET	application/bookmark+xml
Bookmark	/bookmarks/{hash}	PUT	application/bookmark+xml
Bookmark	/bookmarks/{hash}	DELETE	
Lista de adrese	/bookmarks	GET	application/atom+xml
Lista de utilizatori	/users	GET	application/atom+xml
Lista de <i>tag</i> -uri	/tags	GET	application/atom+xml
Pagina principală	1	GET	application/xml

```
GET /bookmarks 200 OK
```

răspuns XML (Atom) oferit de serviciu

Content-type: application/atom+xml •••

```
<?xml version="1.0"?>
<feed xmlns="http://www.w3.org/2005/Atom">
  <title>Bookmarks</title>
  <entry>
 <title>O resursă interesantă</title>
 k
 href="/bookmarks/a211528f...bdcf"/>
 <summary>
 http://undeva.info/o-resursa-interesanta
 </summary>
  </entry>
<!-- eventual, alte elemente <entry>... -->
</feed>
```

digest – hash

(SHA-1, SHA-3,...)

obținerea *bookmark*-urilor

GET /bookmarks/a211528f...bdcf 200 OK

Content-type: application/bookmark+xml

```
<book<br/>mark>
 <title>O resursă interesantă</title>
 <url>http://undeva.info/o-resursa-interesanta</url>
 <user href="/users/tux">tux</user>
 <tags>
 <tag href="/tags/interesting">interesting</tag>
 <tag href="/tags/penguin">penguin</tag>
 </tags>
</bookmark>
```

preluarea unui *bookmark*: răspunsul XML oferit de serviciul Web

crearea unui *bookmark*

POST /bookmarks

Content-type: application/bookmark+xml

. . .

201 Created

Location: /bookmarks/a211528f...bdcf

PUT /bookmarks/a211528f...bdcf

Content-type: application/bookmark+xml

. . .

200 OK

înlocuirea unui *bookmark*

rest

Resursele se denumesc folosind URI-uri (URL-uri)

Reprezentările sunt interconectate prin URL-uri

Pot exista intermediari (*e.g.*, *proxy*, *cache*, *gateway*) între clienți și resurse ▶ performanță, securitate,...

rest

Resursele se denumesc folosind URI-uri (URL-uri)

Reprezentările sunt interconectate prin URL-uri

Pot exista intermediari (*e.g.*, *proxy*, *cache*, *gateway*) între clienți și resurse ▶ performanță, securitate,...

Transferul de date poate fi și asincron – Ajax/Comet

într-un curs viitor

O resursă poate avea asociate reprezentări ce pot fi accesate/alterate via operații HTTP

CRUD – Create, Retrieve, Update, Delete

Operation	SQL	HTTP
Create	INSERT	PUT POST
Read (Retrieve)	SELECT	GET
Update (Modify)	UPDATE	PUT POST PATCH
Delete (Destroy)	DELETE	DELETE

caz concret: framework-ul LoopBack – loopback.io/doc/ operații↔REST↔model de implementare↔SQL

Model create, retrieve, update, and delete operations

When you connect a model to a persistent data source such as a database, it becomes a connected

<i>model</i> with a fu	II set of create, read, up	date, and delete operations from the l	PersistedModel 🗹 class:
Operation	REST	LoopBack model	Corresponding
		method	SQL
		(Node API)*	Operation

Operation	REST	LoopBack model	Corresponding	
		method	SQL	
		(Node API)*	Operation	

Create PUT /modelName INSERT create() 2* POST /modelName

Read (Retrieve) GET /modelName?filter=... $find() \mathbf{C}^*$ SELECT

Update (Modify) PUT /modelName updateAll() 2* **UPDATE** Delete DELETE /modelName destroyById() DELETE (Destroy) /modelID

(*) Methods listed are just prominent examples; other methods may provide similar functionality; for example: findById(), findOne(), and findOrCreate().

rest

Interacțiunea cu un serviciu Web dezvoltat în stilul REST se poate face via un API (Application Programming Interface)

Putem adopta o metodologie vizând dezvoltarea de servicii Web (API-uri) aliniate paradigmei REST?

Divizarea în resurse a setului de date ale problemei

clase tipice de resurse:

Utilizatori

Documente – alternative: **Fotografii, Produse, Software**,... **Metadate** – *e.g.*, **Comentarii, Formate, Locații, Platforme** etc.

avansat

rest: metodologie

Divizarea datelor problemei în categorii

cazuri concrete:

SoundCloud – developers.soundcloud.com/docs/api/ Tracks Users Me Playlists Groups Comments

StackExchange – api.stackexchange.com
Answers Badges Comments Questions Revisions Tags Users

World of Warcraft – dev.battle.net/io-docs Characters Guilds Realms Auctions Items

"Numirea" prin URI a fiecărei resurse

exemplificări:

http://web.info/Utilizatori/tux

http://web.info/Documente/pinguini-cu-mere-albastre

"Numirea" prin URI a fiecărei resurse

cazuri concrete:

accesarea știrilor referitoare la un subiect de interes https://www.reddit.com/r/programming/

acces la prezentările SlideShare ale utilizatorului busaco https://www.slideshare.net/busaco/presentations

obţinerea listei celor ce urmăresc un utilizator autentificat https://twitter.com/followers

Organizarea resurselor

aceste resurse (*object instances*) pot fi organizate în colecții (*collections*) sau depozite (*stores*)

a se consulta D. Denicola, *Creating Truly RESTful APIs* (2013) www.slideshare.net/domenicdenicola/creating-truly-res-tful-apis

Organizarea resurselor

colecție

catalog de resurse gestionate de **server** clienții pot propune alterarea colecției serverul decide care-i rezultatul unei operații

exemple (GitHub): /orgs/openstack/repos, /orgs/openstack/events

Organizarea resurselor

depozit

"rezervă" de resurse gestionată de **client** (inclusiv filtrare, sortare, paginare, accesare meta-date,...)

exemplu (GitHub): /users/openstack/repos?page=2&per_page=3

Proiectarea reprezentării(lor) *acceptate* ce pot fi trimise de aplicația client și reprezentării(lor) *întoarse* spre client

Proiectarea reprezentării(lor) *acceptate* ce pot fi trimise de aplicația client și reprezentării(lor) *întoarse* spre client

de considerat formatele standard, comune:

CSV – Comma Separated Values

JSON(-LD) – JavaScript Object Notation (-Linked Data)

XML – Extensible Markup Language

YAML – Yet Another Markup Language

Integrarea resurselor via legături hipermedia + formulare

exemplificare (GitHub):

"All resources may have one or more *_url properties linking to other resources. These are meant to provide explicit URLs so that proper API clients don't need to construct URLs on their own."

developer.github.com/v3/#hypermedia

Crearea de studii de caz

specificarea condițiilor de eroare și/sau de excepție, inclusiv aspecte privind controlul versiunilor API-ului

Users		Show/Hide List Operations Expand Operations Raw	
POST	/Users/login	Login a user with username/email and password	
POST	/Users/logout	Logout a user with access token	
GET	/Users/confirm	Confirm a user registration with email verification token	
POST	/Users/reset	Reset password for a user with email	
GET	/Users/{id}/accessTokens/{fk}	Find a related item by id for accessTokens	
DELETE	/Users/{id}/accessTokens/{fi	Chrone I a are A DI	
PUT	/Users/{id}/accessTokens/{fi	StrongLoop API	
GET	/Users/{id}/accessTokens	operații cu resurse specifice – aic	i Users
POST	/Users/{id}/accessTokens	Creates a new instance in accessTokens of this model.	
DELETE	/Users/{id}/accessTokens	Deletes all accessTokens of this model.	
GET	/Users/{id}/accessTokens/count	Counts accessTokens of User.	
POST	/Users	Create a new instance of the model and persist it into the data source	
PUT	/Users	Update an existing model instance or insert a new one into the data source	
GET	/Users	Find all instances of the model matched by filter from the data source	
GET	/Users/{id}/exists	Check whether a model instance exists in the data source	
HEAD	/Users/{id}	Check whether a model instance exists in the data source	
GET	/Users/{id}	Find a model instance by id from the data source	
DELETE	/Users/{id}	Delete a model instance by id from the data source	
PUT	/Users/{id}	Update attributes for a model instance and persist it into the data source	

(în loc de) pauză

HOW TO INSULT A DEVELOPER

Aspecte practice de interes pentru dezvoltatori?

rest: privire pragmatică

URL-urile desemnând resurse (concepte) de interes trebuie să fie simple și intuitive

utilizarea substantivelor pentru fiecare "lucru" (entitate)

rest: privire pragmatică

URL-urile desemnând resurse (concepte) de interes trebuie să fie simple și intuitive

colecții de resurse – uzual, la plural /students

rest: privire pragmatică

URL-urile desemnând resurse (concepte) de interes trebuie să fie simple și intuitive

colecții de resurse – uzual, la plural /students

identificatori unici pentru membrii unei colecții /students/tuxy (concret) vs. /students/69 (abstract)

URL-urile desemnând resurse (concepte) de interes trebuie să fie simple și intuitive

structura ierarhică a URL-urilor reprezintă ierarhia resurselor din cadrul domeniului modelat al aplicației

exemplu (GitHub):

/repos/Microsoft/PTVS/commits/e95e15...7a3bf91baff88

Folosirea verbelor (metodelor) HTTP pentru efectuarea de operații asupra unor (colecții de) resurse

resursa (URI)	POST (creează)	GET (accesează)	PUT (actualizează)	DELETE (șterge)
/students	creează un student nou	listează studenții existenți	actualizează un set de studenți	șterge toți studenții
/students/69 (un URL deja existent)	eroare 😩	oferă date despre student	dacă există, actualizează, altfel eroare	șterge studentul respectiv

Raportarea erorilor

folosirea codurilor de stare HTTP – httpstatuses.com

exemple tipice:

200 OK, 204 No Content, 206 Partial Content 303 See Other, 304 Not Modified 400 Bad Request, 401 Unauthorized, 403 Forbidden, 404 Not Found, 405 Method Not Allowed 500 Internal Server Error, 503 Service Unavailable

Raportarea erorilor

mesajele oferite trebuie să includă informații utile

Raportarea erorilor

mesajele oferite trebuie să includă informații utile

Controlul versiunilor API-ului dezvoltat

"Never release an API without a version and make the version mandatory." (Mulloy, 2012)

considerații de interes în articolul J. Curry, Introduction to API Versioning Best Practices (2017): nordicapis.com/introduction-to-api-versioning-best-practices/

Controlul versiunilor API-ului dezvoltat

specificarea versiunii

soluții uzuale: în antetul cererii HTTP în cadrul URL-ului

Controlul versiunilor API-ului dezvoltat

specificarea versiunii

în antetul cererii HTTP

Accept: application/vnd.heroku+json; version=3

în unele cazuri, folosind un antet propriu: X-API-Version

Controlul versiunilor API-ului dezvoltat

specificarea versiunii

în cadrul URL-ului – eventual, ca parametru

roads.googleapis.com/v1/nearestRoads

ec2.amazonaws.com/?Action=RunInstances&Version=2016-11-15

Controlul versiunilor API-ului dezvoltat

specificarea versiunii

continuous versioning

acces via același URI, indiferent de versiunea curentă

practica preferată ("Cool URIs don't change")

Paginarea și oferirea de răspunsuri parțiale

de obicei, se folosesc parametri precum **limit** și **offset** /students?limit=33&offset=54

filtrele opționale pot fi delimitate de virgulă /students?fields=name,age,year,email

GET

GET

Reviews and NYT Critics' Picks movies/v2/reviews/resource-type.format

Parameter	Value	Туре	Description
format	json	extension	Select the response format.
resource-type	picks	string	Set to retrieve reviews of all movies, reviews of NYT Critics' Picks currently in theaters or NYT Critics' Picks on DVD.
offset		integer	The first 20 results are shown by default. To page through the results, set offset to the appropriate value.
order	by-title 🗸	string	Set to specify the sort order of the results. See full documentation.
Try it! Clear Resu	by-title by-publication-date by-opening-date by-dvd-release-date	interogări interactive asupra API-ului oferit de <i>The New York Times</i> developer.nytimes.com	

Request URI

http://api.nytimes.com/svc/movies/v2/reviews/picks.json?order=by-title&api-key=sample-key

```
Response Headers Select content
 avansat
 X-Mashery-Responder: prod-j-worker-atl-04.mashery.com
 Server: nginx/1.4.1
 Date: Tue, 13 Oct 2015 18:16:35 GMT
 Content-Type: application/json; charset=UTF-8
 Content-Length: 33806
 Last-Modified: Thu, 26 Feb 2015 23:58:51 GMT
 diverse (meta-)date
 Etag: "Thu, 26 Feb 2015 23:58:51 GMT"
 Cache-Control: max-age=7100
 oferite de serverul Web
 Access-Control-Allow-Origin: *
 Access-Control-Allow-Methods: GET, PUT, POST
 Accept-Ranges: bytes
 X-Varnish: 2002035251
 Age: 0
 Via: 1.1 varnish
 X-Cache: MISS
Response Body Select content
 "nyt movie_id": 475603,
 "display_title": "'71",
 "sort name": "'71",
 "mpaa rating": "R",
 "critics pick": 1,
 "thousand best": "0",
 "byline": "Manohla Dargis",
 "headline": "Review: In \u2018 \u201971,\u2019 Young, Green and Behind
 "capsule review": "",
 "summary short": "In Belfast, 1971 was an eventful year of demands and
 clear who was the enemy.",
 "publication date": "2015-02-27",
 răspuns în
 "opening date": "2015-02-27",
 "dvd release date": "2015-07-07",
 "date updated": "2015-02-26 18:58:51",
 format JSON
 "seo name": "-71",
 "link": {
 "type": "article",
```

avansat

rest: privire pragmatică

Eterogenitatea formatelor reprezentărilor întoarse

indicarea formatului în URL via un parametru opțional ?alt=json (Google Data)

specificarea formatului acceptat în antetul cererii HTTP Accept: application/json (Digg)

precizarea formatului în numele resursei solicitate /venue.json (Foursquare)

Utilizarea subdomeniilor pentru API-uri diferite ale aceluiași ofertant de servicii

exemplificare:

search.twitter.com stream.twitter.com api.twitter.com

Cum pot fi accesate reprezentări de resurse Web prin REST?

Biblioteci/API-uri implementând HTTP

Apache HttpComponents (Java): hc.apache.org

Guzzle (PHP7): docs.guzzlephp.org/en/stable/

haskage (Haskell): hackage.haskell.org/package/HTTP

http (pachet Go): golang.org/pkg/net/http/

http.client (Python 3): docs.python.org/3/library/http.client.html

Biblioteci/API-uri implementând HTTP

Httpful (bibliotecă PHP): phphttpclient.com

Hyper • Reqwest (biblioteci Rust):
 hyper.rs • docs.rs/reqwest

libcURL (C; portări Perl, PHP, Ruby,...): curl.haxx.se/libcurl/

LibHTTP (bibliotecă C): www.libhttp.org

Biblioteci/API-uri implementând HTTP

LWP (bibliotecă Perl): github.com/libwww-perl/libwww-perl

restify (framework Node.js): www.npmjs.com/package/restify

RestKit (macOS + iOS): github.com/RestKit/RestKit

Requests for PHP: requests.ryanmccue.info/

RestSharp (pentru .NET): restsharp.org

Invocarea unui serviciu Web de prescurtare a URL-urilor – https://is.gd/

un nou URL prescurtat va fi creat folosind adresa https://is.gd/create.php?format=xml&url=adresaWeb

alte formate:
web (HTML), json,
simple (text)

Cererea HTTP ce invocă serviciul Web:

GET /create.php?format=xml&url=profs.info.uaic.ro/~busaco HTTP/1.1

Host: is.gd

Cererea HTTP ce invocă serviciul Web:

GET /create.php?format=xml&url=profs.info.uaic.ro/~busaco HTTP/1.1 Host: is.gd

Răspunsul obținut, transmis de serverul Web:

HTTP/1.1 200 OK

Server: nginx

Date: Mon, 06 May 2019 10:32:07 GMT+2

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

reprezentare POX (*Plain Old XML*)

```
apelarea serviciului Web
$c = curl_init (); // initializăm cURL
 via libcurl (PHP)
// stabilim URL-ul serviciului Web invocat
curl_setopt ($c, CURLOPT_URL,
 'https://is.gd/create.php?format=xml&url=profs.info.uaic.ro/~busaco');
// rezultatul cererii va fi disponibil ca șir de caractere
curl_setopt ($c, CURLOPT_RETURNTRANSFER, true);
// nu verificăm certificatul digital utilizat pentru transferul datelor cu HTTPS
curl_setopt ($c, CURLOPT_SSL_VERIFYPEER, false);
// preluăm reprezentarea oferită de server (aici, un document XML)
$res = curl_exec ($c);
curl_close ($c); // închidem conexiunea cURL
$doc = new DOMDocument (); // procesăm rezultatul via DOM
$doc->loadXML ($res);
// preluăm conținutul elementului <shorturl>
$urls = $doc->getElementsByTagName ('shorturl');
foreach ($urls as $url) {
 echo 'New short URL is '. $url->nodeValue . '';
```

```
Invoking Web service from https://is.gd
/create.php?format=xml&url=profs.info.uaic.ro/~busaco
```

Server response:

```
<?xml version="1.0" encoding="UTF-8" standalone="yes"?>
<output><shorturl>https://is.gd/K3oomj</shorturl></output>
```

New short URL is https://is.gd/K3oomj

Accesarea datelor publice vizând universul fictiv "Războiul stelelor" (*Star Wars*)

colecții de resurse: Planets, Spaceships, Vehicles, People, Films, Species

fiecare categorie de resurse are proprietăți specifice *e.g.*, orice instanță de Films include title, director, characters,...

http://swapi.co/api/ planets/2/ request

Need a hint? try people/1/ or planets/3/ or starships/9/

Result:

```
"name": "Alderaan",
"rotation period": "24",
"orbital period": "364",
"diameter": "12500",
"climate": "temperate",
"gravity": "1 standard",
"terrain": "grasslands, mountains",
"surface water": "40",
"population": "2000000000",
"residents":
 "http://swapi.co/api/people/5/",
 "http://swapi.co/api/people/68/",
 "http://swapi.co/api/people/81/"
1,
"films": [
 "http://swapi.co/api/films/6/",
 "http://swapi.co/api/films/1/"
```

```
răspuns
"name": "Leia Organa",
 disponibil
"height": "150",
 în format
"mass": "49",
"hair color": "brown",
 ISON
"skin_color": "light",
"eye_color": "brown",
"birth_year": "19BBY",
"gender": "female",
"homeworld": "http://swapi.co/api/planets/2/",
"films": [ "http://swapi.co/api/films/6/",... ],
"species": [ "http://swapi.co/api/species/1/" ],
"vehicles": [
 "http://swapi.co/api/vehicles/30/" ],
"starships": [].
"created": "2014-12-10T15:20:09.791000Z",
"edited": "2014-12-20T21:17:50.315000Z",
"url": "http://swapi.co/api/people/5/"
```

Preluarea datelor despre artefacte culturale oferite de *Metropolitan Museum of Art*metmuseum.github.io

disponibile liber sub licența Creative Commons Zero

Objects – colecții de resurse Object – include (meta-)date de interes

Preluarea datelor despre artefacte culturale oferite de *Metropolitan Museum of Art*metmuseum.github.io

API-ul REST oferit poate fi accesat fără autentificare folosind domeniul collectionapi.metmuseum.org rezultatele interogărilor sunt disponibile în format JSON

parte componentă a inițiativei Google Arts & Culture artsandculture.google.com

Preluarea datelor despre artefacte culturale oferite de *Metropolitan Museum of Art*

pasul #1:

căutarea – cerere GET – unor resurse de interes

collectionapi.metmuseum.org/public/collection/v1/search?q=Romania

Preluarea datelor despre artefacte culturale oferite de *Metropolitan Museum of Art*

pasul #1:

căutarea - cerere GET - unor resurse de interes

se obține o colecție JSON de identificatori – objectlDs { "total": 47, "objectlDs": [98440, 32843,..., 730799] }

Preluarea datelor despre artefacte culturale oferite de *Metropolitan Museum of Art*

pasul #2:

accesul – cu GET – la datele vizând o resursă specifică

collectionapi.metmuseum.org/public/collection/v1/objects/32843

Preluarea datelor despre artefacte culturale oferite de *Metropolitan Museum of Art*

pasul #2:

accesul – cu GET – la datele vizând o resursă specifică

rezultatul reprezintă un obiect JSON încapsulând diverse (meta-)date furnizate de proprietăți: imagini ale artefactului (primarylmage, additionallmages), proveniența (country, state, region, city), clasificarea (classification),...

câmpurile-antet ale cererii HTTP:

Accept: application/json,application/xml;q=0.9,*/*;q=0.8

Accept-Encoding: gzip, deflate, br

Accept-Language: en,en-GB;q=0.5

Connection: keep-alive

Host: collectionapi.metmuseum.org

User-Agent: Mozilla/5.0 ... Gecko/20100101 Firefox/66.0

câmpurile-antet ale răspunsului furnizat de API:

Access-Control-Allow-Origin: *

Content-Encoding: gzip

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

Date: Sun, 05 May 2019 10:38:18 GMT

Transfer-Encoding: chunked

X-CDN: Incapsula

întors de serviciul Web apelat

Biblioteci/API-uri implementând HTTP

permit dezvoltarea de aplicații desktop, mobile etc.

suport pentru crearea de aplicatii hibride (*mash-up*-uri) la nivel de server

nu funcționează în navigatorul Web

atenție la problemele de securitate ce pot apărea!

Navigatoarele Web actuale

nu necesită un API distinct pentru acces via HTTP

disponibilitate pe orice platformă

suport pentru REST prin obiectul XMLHttpRequest (Ajax), Fetch API (HTML5) ori WebSocket API (HTML5)

într-un viitor curs

rest: dezvoltare – exemplificări

ASP.NET MVC + Web API (C# et al.): www.asp.net/web-api

Express, LoopBack, Sails, Superagent (Node.js) www.npmjs.com/search?q=REST&ranking=popularity

JAX-RS (Java API for RESTful Web Services)
github.com/jax-rs

Restlet (Java) restlet.com/open-source/

rest: dezvoltare - exemplificări

Cornice, Django, Eve, Pecan (Python)

Grape, RESTRack, Ruby on Rails (Ruby) www.ruby-toolbox.com/categories/API_Builders

micro-framework-uri PHP populare:

Fat-Free - fatfreeframework.com

Lumen - lumen.laravel.com

Slim – www.slimframework.com

Siler – siler.leocavalcante.dev

a se consulta și github.com/marmelab/awesome-rest

rest: dezvoltare

Servicii publice ce pot fi consumate via REST – exemple: AIDSInfo, Amazon, Basecamp, Blip.tv, DBpedia, eBay, Ericsson, Facebook, GitHub, Google, ISBNdb, LinkedIn, Mastercard, Open Movie Database, Pipl, Quora, Tumblr, Wikidata,...

de explorat situl ProgrammableWeb www.programmableweb.com/category/all/apis

+

lista API-urilor publice github.com/abhishekbanthia/Public-APIs

avansat

Groupon Goods

Sort by

Relevance

~

Categories

Auto & Home Improvement (34972)

Baby, Kids & Toys (22628)

Electronics (31391)

Entertainment (6637)

For the Home (104773)

Grocery & Household (8011)

Health & Beauty (60546)

Jewelry & Watches (49666)

Men's Fashion (41195)

Pet Supplies (8576)

Sports & Outdoors (36464)

Personalized Items (857)

Women's Fashion (43508)

Discount Types

Clearance

Microfiber Luxury Home Ultra Soft Sheet Set (6-Piece)

This sheet set is made of an extra soft microfiber material which resists stains, wrinkles, and pilling, for crisp look and cozy feel

100,000+ bought

**** (13,050)

\$99.99 **\$12.99** Sale Ends 5/12

A STATE OF THE PARTY OF THE PAR

View Deal

studiu de caz: Groupon

Scop: prezentarea de oferte de bunuri de consum

de la o arhitectură monolitică la una adoptând servicii (API-uri) REST

engineering.groupon.com/2013/misc/i-tier-dismantling-the-monoliths/

avansat US Desktop Users Akamai CDN nginx Web Ruby on Rails MySQL Orders Backend Backend **DB** Cluster Service Service Service Orders

asigurarea performanței scalabilitate cu CDN (Content Distribution Network) și servicii de acces la date

DB

DB

DB

arhitectură inițială MVC tradițional

avansat US Desktop Users European Desktop Users CDN apache nginx Web Web (Ruby on Rails) (Java) MySQL DB Cluster Backend Backend Backend Master Backend Backend Backend DB Service Service Service Service Service Service DB DB DB DB DB **North America** Europe

arhitectură eterogenă implementări distincte în funcție de zona geografică

oferirea suportului pentru interacțiuni cu dispozitive mobile API dedicat, accesul depinzând de localizarea utilizatorului

avansat

REST

(+disponibilitatea API-urilor)

aplicații sociale *et al.* (Web 2.0)

Abordare pragmatică

soap vs. rest

SOAP

intermediari, specificații WS-*,

Specific mediului enterprise

(infrastructuri complexe)

interoperabilitate,...

Acțiuni arbitrare (verbe)	Acțiuni fixe – HTTP: GET, POST,
Structuri de date oricât de complexe – inclusiv validare	Operează asupra reprezentărilor de resurse – XML, JSON, HTML
Descriere complexă a serviciului (pe baza WSDL)	Scalabil (mai ușor de extins)
Suport pentru XML messaging	Bazat pe URI + hipermedia
Dezvoltare sofisticată: securitate,	Uzual, mai facil de programat

rezumat

dezvoltare de servicii Web via REST

de la HTTP la metodologii, instrumente și exemple

episodul viitor:

dezvoltarea de aplicații Web complexe: specificarea API-urilor, microservicii, autentificare, autorizare, acces la date via GraphQL