

SPB .NET Meetup #8

Topic

RESTful API

Best practices, versioning, design documentation

Speaker

Vyacheslav Mikhaylov (vmikhaylov@dataart.com)

О чем доклад?

- Что такое АРІ и зачем он нужен?
- Основы REST
- На чем реализовывать?
- Бест-практики
- Как проектировать?
- Документация и версионирование


Что такое АРІ?

Aplication Program Interface

Набор правил и механизмов

(на самом деле это все знают)


Почему хороший АРІ это важно?

- Простота использования и поддержки
- Конверсия в среде разработчиков (потребителей).
- Больше бользователей 🙂 АРІ -> выше популярность сервиса
- Лучше структура -> лучше изоляция компонентов
- API это UI для разработчиков


Какие виды АРІ бывают?

- Web service APIs
 - XML-RPC and JSON-RPC
 - SOAP
 - REST
- WebSockets APIs
- Library-based APIs
 - Java Script
- Class-based APIs
 - C# API, Java

- OS function and routines
 - Access to file system
 - Access to user interface
- Object remoting APIs
 - CORBA
 - .Net remoting
- Hardware APIs
 - Video acceleration (OpenCL...)
 - Hard disk drives
 - PCI bus
 - ...


Какие виды АРІ нас интересуют?

Web service APIs

- XML-RPC and JSON-RPC
- SOAP Simple © Object Acces Protocol
- REST


Что такое REST?

Representative State Transfer

Это не протокол. И не стандарт. Это архитектурный стиль (это тоже все знают)


Принципы REST?

- Клиент-серверная архитектура
- Любые данные являются ресурсом
- Любой ресурс имеет ID
- Ресурсы связаны между собой
- Используются стандартные методы HTTP
- Сервер не хранит состояние


Чем REST хорош?

- Он простой!
- Переиспользуем существующие стандарты
- REST базируется на HTTP => доступны все плюшки
 - Кеширование
 - Масштабирование
 - Минимум накладных расходов
 - Стандартные коды ошибок
- Очень хорошая распространённость (даже IoT)


Best-practices (независимые от технологий)

- SSL everywhere
- Documentation & Versioning
- POST, PUT should return data
- Filtering, sorting, pagination
- Support MediaType
- Pretty print & gzip
- Standard caching by ETag & Last-Modified
- Use standard error codes and predefined error format


Свойства НТТР методов

HTTP Method	Idempotent	Safe
OPTIONS	Yes	Yes
GET	Yes	Yes
HEAD	Yes	Yes
PUT	Yes	No
POST	No	No
DELETE	Yes	No
PATCH	Yes	No


Что такое RESTful API?

Это такой сервис, который удовлетворяет принципам REST


Выбираем технологию

WCF Services

- webHttpBinding only(а зачем тогда остальные?)
- Поддерживаются только HTTP
 Get & POST (и все)
- + Разные форматы XML, JSON, ATOM

Web Api

- + Очень простой
- + Open source
- + Все возможности НТТР
- + Все возможности MVC
- + Легкий (не жирный 🙂)
- **+** Тоже поддерживает кучу форматов


Выбираем хостинг для WebApi

- ASP.NET MVC
- OWIN Open Web Interface for .Net
 - IIS
 - Self-hosted
- Azure

Идея OWIN

- Это спецификация (не библиотека и не платформа)
- Устраняет сильную связанность веб приложения с реализацией сервера


Katana – реализация OWIN от Microsoft

```
[assembly: OwinStartup(typeof (Startup))]
namespace RestApiDemo
 public class Startup
 public void Configuration(IAppBuilder app)
 var config = new HttpConfiguration();
 config.MapHttpAttributeRoutes();
 app.UseWebApi(config);
```


Проектируем интерфейс

- Все ресурсы в REST существительные (множественное число)
- Корневые сущности АРІ
 - GET /stations Все вокзалы
 - GET /stations/123 Информация по вокзалу с ID = 123
 - GET /trains Все поезда
- Зависимые сущности
 - GET /stations/555/departures поезда уходящие с вокзала 555

Простейший контроллер

```
[RoutePrefix("stations")]
public class RailwayStationsController : ApiController
 [HttpGet]
 [Route]
 public IEnumerable<RailwayStationModel> GetAll()
 return testData;
 RailwayStationModel[] testData = /*initialization here*/
```

"Много" данных?

• 100?

• 1000?

• 1000000?

> 100 редко нужно на клиенте


OData (<u>www.odata.org</u>)

```
[RoutePrefix("stations")]
public class RailwayStationsController : ApiController
 [HttpGet]
 Route
 [EnableQuery]
 public IQueryable<RailwayStationModel> GetAll()
 return testData.AsQueryable();
 RailwayStationModel[] testData = /*initialization here*/
```

Параметры запросов

Query Option	Sample	
\$filter	Stations?\$filter=Name eq 'Московский вокзал' Stations?\$filter=contains(Name, 'Лад')	
\$select	Stations?\$select=Name, Id	
\$orderby	Stations?\$orderby=Name desc	
\$top	Trains?\$top=40.	
\$skip	Trains?\$skip=1000&\$top=40	


EnableQuery Attribute

- AllowedArithmeticOperators
- AllowedFunctions
- AllowedLogicalOperators
- AllowedOrderByProperties
- AllowedQueryOptions
- EnableConstantParameterization
- EnsureStableOrdering

- HandleNullPropagation
- MaxAnyAllExpressionDepth
- MaxExpansionDepth
- MaxNodeCount
- MaxOrderByNodeCount
- MaxSkip
- MaxTop
- PageSize

Примеры запросов REST

- GET /stations- получить все вокзалы
- GET /trains расписание всех поездов
- GET /stations/555/arrivals
- GET /stations/555/departures

Зависимый контроллер

```
[RoutePrefix("stations/{station}/departures")]
public class TrainsFromController : TrainsController
{
 [HttpGet]
 [Route]
 [EnableQuery]
 public IQueryable<TrainTripModel> GetAll(int station)
 {
 return GetAllTrips().Where(x => x.OriginRailwayStationId == station);
 }
}
```


Константы для роутинга

```
public static class TrainsFromControllerRoutes
{

 public const string BasePrefix =
 RailwayStationsControllerRoutes.BasePrefix +
 "/{station:int}/departures";

 public const string GetById = "{id:int}";
}
```


Зависимый контроллер еще раз

```
[RoutePrefix(TrainsFromControllerRoutes.BasePrefix)]
public class TrainsFromController : TrainsController
{
 [HttpGet]
 [Route]
 [EnableQuery]
 public IQueryable<TrainTripModel> GetAll(int station)
 {
 return GetAll().Where(x => x.OriginRailwayStationId == station);
 }
}
```

Базовый CRUD

• POST – создать новую сущность

- POST /Stations JSON описание сущности целиком. Действие добавляет новую сущность в коллекцию
- Возвращает созданную сущность

• PUT – изменить сущность

- PUT /Stations/12 Изменить сущность с ID = 12.
- Возвращает измененную сущность

• DELETE

• DELETE /Stations/12 — Удалить сущность с ID = 12.


Еще примеры CRUD

- POST /Stations Добавляем вокзал
- POST /Stations/1/Departures Добавляем информацию об отправлении с вокзала 1
- DELETE /Stations/1/Departures/14 Удаляем запись об отправлении с вокзала 1
- GET /Stations/33/Departures/10/Tickets Список проданных билетов для отправления 10 с вокзала 33


Naming anti-patterns

- GET /Stations/?op=departure&train=11
 - действия в query string
- GET /Stations/DeleteAll
 - реальный пример из жизни :)
 - борьба с кешированием
- POST /GetUserActivity
 - пост нужен был из-за параметров запроса в body
- POST /Stations/Create
 - действие указано в составе URL избыточно

Проектируем АРІ

- Как связаны сущности АРІ с доменной моделью?
 - Никак они не связаны 😊
- Как проектировать API если это не CRUD
 - Превращаем действия в команды на изменения

Доменная модель


Коротенько про DDD

- Bounded Context
- Aggregates
- Entities
- Values Objects

Bounded context (BC)

- Изолированный поддомен
- Независимы друг от друга
- Имеют независимые модели (разные)
- BC <= component

Aggregates

- Целостная (consistent) группа сущностей
- Цель гарантироваться целостность и согласованность всех объектов
- Aggregate root (AR) самый «главный» объект в группе
- Все изменения только через AR
- Сущности из разных Aggregate Root не могут ссылаться друг на друга


Domain Entities

- Уникальны по ID
- Важно отличать один объекта от другого

Values Objects

- Определен своими данными
- Уникальность не имеет значения


Доменная модель


Примеры запросов

- PUT /hotels/555/rooms/105/attachedDevices заменить всю коллекцию привязанных устройств на новую
- POST /hotels/555/rooms/105/attachedDevices привязать еще одно устройство
- DELETE /hotels/12 удалить описание отеля с ID = 12
- POST /hotels/123/reservations создать новую резервацию в отеле id=123

CQRS


REST without PUT

- Change entity XXX => New COMMAND to change entity XXX
- Можно отслеживать статус выполнения
- Можно отменять команды (DELETE)
- Легко хранить историю изменений
- Пользователь сообщает о намерениях

Fine Grained VS Coarse Grained

- Много маленьких объектов
- Бизнес логика уходит на сторону клиента
- Нужно знать как связаны объекты

- Сложно делать локальные изменения например
 - POST /blogs/{id}/likes
- Нужно отслеживать состояние на клиенте
- Большие объекты нельзя сохранить частично

Версионирование

- Если вы однажды опубликовали контракт, то вы обязаны его соблюдать
- Braking changes можно делать только при изменении версии


Подходы к версионированию

Туре	Sample	Complexity
URL	{host}/api/v2/	Minimum
Custom Header	api-version:2	Average
Custom Accept Header	Accept:application/vnd.trainmodel.v2+json	Maximum


Подходы к версионированию

- http://aspnet.codeplex.com/SourceControl/latest#Samples/WebApi/ NamespaceControllerSelector
- http://aspnet.codeplex.com/SourceControl/latest#Samples/WebApi/ RoutingConstraintsSample
- http://www.strathweb.com/2015/10/global-route-prefixes-with-attribute-routing-in-asp-net-web-api/
- https://github.com/climax-media/climax-web-http


Библиотека Climax.Web.Http

• [VersionedRoute("v2/values", Version = 2)]

```
 config.ConfigureVersioning(
versioningHeaderName: "version", vesioningMediaTypes: null);
```

```
 config.ConfigureVersioning(
versioningHeaderName: null,
vesioningMediaTypes: new [] { "application/vnd.model"});
```


Документация


Swagger & swashbuckle

- http://swagger.io/
- https://github.com/domaindrivendev/Swashbuckle

Swashbuckle

```
httpConfiguration
```

- .EnableSwagger(c => c.SingleApiVersion("v1", "Demo API"))
- .EnableSwaggerUi();


```
public static void RegisterSwagger(this HttpConfiguration config)
 config.EnableSwagger(c =>
 c.SingleApiVersion("v1", "DotNextRZD.PublicAPI")
 .Description("DotNextRZD Public API")
 .TermsOfService("Terms and conditions")
 .Contact(cc => cc
 .Name("Vyacheslav Mikhaylov")
 .Url("http://www.dotnextrzd.com")
 .Email("vmikhaylov@dataart.com"))
 .License(lc => lc.Name("License").Url("http://tempuri.org/license"));
 c.IncludeXmlComments(GetXmlCommentFile());
 c.GroupActionsBy(GetControllerGroupingKey);
 c.OrderActionGroupsBy(new CustomActionNameComparer());
 c.CustomProvider(p => new CustomSwaggerProvider(config, p));
 .EnableSwaggerUi(
 C = >
 c.InjectStylesheet(Assembly.GetExecutingAssembly(),
 "DotNextRZD.PublicApi.Swagger.Styles.SwaggerCustom.css");
 });
```

```
public static void RegisterSwagger(this HttpConfiguration config)
 config.EnableSwagger(c =>
 c.SingleApiVersion("v1", "DotNextRZD.PublicAPI")
 .Description("DotNextRZD Public API")
 .TermsOfService("Terms and conditions")
 .Contact(cc => cc
 .Name("Vyacheslav Mikhaylov")
 .Url("http://www.dotnextrzd.com")
 .Email("vmikhaylov@dataart.com"))
 .License(lc => lc.Name("License").Url("http://tempuri.org/license"));
 c.IncludeXmlComments(GetXmlCommentFile());
 c.GroupActionsBy(GetControllerGroupingKey);
 c.OrderActionGroupsBy(new CustomActionNameComparer());
 c.CustomProvider(p => new CustomSwaggerProvider(config, p));
 .EnableSwaggerUi(
 C = >
 c.InjectStylesheet(Assembly.GetExecutingAssembly(),
 "DotNextRZD.PublicApi.Swagger.Styles.SwaggerCustom.css");
 });
```

RailwayS	tations : Information about all railway stations	Show/Hide List Operations Expand Operations
DELETE /a	pi/v1/stations	Delete all railway station
GET /a	pi/v1/stations	Get all railway stations
POST /a	pi/v1/stations	Create an railway station
рит /а	pi/v1/stations	Update an railway station
DELETE /a	pi/v1/stations/{id}	Delete an railway station by Id
GET /a	pi/v1/stations/{id}	Get railway station by Id
DELETE /a	pi/v1/stations/{code}	Delete an railway station by railway station's code
GET /a	pi/v1/stations/{code}	Get railway station by internation railway station's code
GET /a	pi/v1/stations/{station}/arrivals	Retreive all trains arriving to the station specified
GET /a	pi/v1/stations/{station}/departures	Retreive all trains departuring from the railway station specified
GET /a	pi/v1/stations/{station}/arrivals/{id}	Retreive a particular train arriving to the station specified
GET /a	pi/v1/stations/{station}/departures/{id}	Retreive a particular train departuring from the railway station specified

/api/v1/stations Get all railway stations

Implementation Notes

GET

This method returns all available railway station without any trains

Response Class (Status 200)


Model Schema

Response Content Type application/json ▼

Try it out!

/api/v1/stations Create an railway station POST Response Class (Status 200) Model | Model Schema "Id": 0, "Code": "string", "Name": "string", "CityId": 0, "Latitude": 0, "Longitude": 0, "Services": ["Name": "string", "Docconintion" . "ctning"

Response Content Type application/json ▼


Источники

- http://www.vinaysahni.com/best-practices-for-a-pragmatic-restful-api
- http://www.strathweb.com/2015/10/global-route-prefixes-with-attribute-routing-in-asp-net-web-api/
- https://www.thoughtworks.com/insights/blog/rest-api-design-resource-modeling
- https://jacobian.org/writing/rest-worst-practices/
- http://piwik.org/blog/2008/01/how-to-design-an-api-best-practises-concepts-technical-aspects/
- http://www.toptal.com/api-developers/5-golden-rules-for-designing-a-great-web-api
- http://www.odata.org/
- http://owin.org/
- http://pietschsoft.com/post/2014/06/15/cqrs-command-query-responsibility-segregation-design-pattern
- https://blog.pivotal.io/pivotal-labs/labs/api-versioning


Thank you

To be continued...

