真·淺談 RESTful API by Triton Ho

大綱

- 真·淺談 HTTP
- 為什麼要重視 API 設計
- 比較傳統與 API 網頁設計
- RESTful API 設計

真·淺談 HTTP

HTTP 簡介

- HTTP 是通訊協定! (請跟我大喊三次)
 - http://www.w3.org/Protocols/
 - http://www.w3.org/Protocols/rfc2616/rfc2616-sec10.html
- 很多東西是建基於 HTTP 的
 - 一般 RESTful 後端
 - SOAP
 - 很多支持 REST 界面的資料庫
 - HTML

HTTP 理念

- 資源(resource)+方法(method)
 - 就跟中文英文一般,名詞+動詞
- 非狀態性通訊(Stateless protocol)
 - 等一下教 RESTful 時會說明

淺談 HTTP 資源

- 「資源」一定是名詞!
- 動名詞(Gerunds)也是名詞一種,例如要銀行轉帳時,應該建立/ MoneyTransfers 這個物件
- 例子:
 - www.abc.com/v1/users/89072
 - 這是說明在 www.abc.com 之下的 user 物件
 - 這 user 的 id 是 89072
 - www.abc.com/v1/MoneyTransfers (POST)
 - 這是建立轉帳的物件,其內容會是從用戶A轉錢到用戶B
 - www.abc.com/v1/TopSecretReport.ps
 - 這是說明在 www.abc.com 之下, TopSecretReport.ps 的檔案

淺談 HTTP method

- 雖然 HTML 只用上了 HTTP 的 GET 和
 POST ,但是 HTTP 還有很多常用的 method
- 你可以不遵守大家的約定俗成,只是後果自負
 - 例子:你用 GET 去建立新 user 物件
 - 請在原始碼留下你名字,出生日期和時間
- 一些資源可能只支持部份 method
 - 例子: /v1/TopSecretReport.ps 應該只有 GET 的

HTTP method-GET

- 就是讀取資源, READONLY 的
- 只有 GET 才應該使用 Query String 的(很重要)
- 如果以物件 id 結尾的,一般是指讀取單一物
 - 例子: /v1/users/89072
- 沒有以物件 id 結尾的,一般是讀取該物件的 Collection
 - 用戶可以在 QueryString 中,加入額外的搜索條件
 - 例子: /v1/users?AgeMax=20

HTTP method-DELETE

- 就是刪掉特定資源
- 例子: /v1/users/89072
 - 指示伺服器把 ID 為 89072 的 user 物件删掉

HTTP method-POST

- 建立新資源
 - 例子: /v1/users
 - 一般會把資源的 ID 返回給用戶
 - 延伸思考:在不穩定網路下,用戶建立一份資源時, 卻發出了二次的 POST,怎麼辦?
 - 雖然原始 HTTP POST 定義是 non-idempotent,但是他沒禁止你自行解決 idempotent 問題

HTTP method-PATCH

- 改動資源的部份內容
- 例子:本來 id 是 80972 的 user 的內容是:
 Name = Susan, Age = 30 , 現在需要把 Age 改成 31 , 所以
 - URL = /v1/users/89072
 - Method = PATCH
 - Request Body = {"Age" : 31}

HTTP method-PATCH (續)

- 是否 idempotent 是看你怎做改動
- 這是 idempotent 的 PATCH
 - SET Age = 31
- 這不是 idempotent 的 PATCH
 - SET Age = Age + 1

HTTP method-PUT

- 傳統 HTTP 定義:以新上傳的內容,覆蓋掉本來的資源
- 不過,很多人會在 PUT 中支援部份改動 (Partial Update),而不再另開 PATCH method
- 例子:/v1/user/89072

HTTP method-OPTIONS

- 用來查詢某一資源,其能使用的 methods
- 在 cross domain request 時,用戶端會先發出 OPTIONS 查詢的

常用 HTTP 回答碼: 2xx

- 200(OK)
 - 請求成功了,並且把結果傳回
- 204(No Content)
 - 跟 200 相似,不過沒有結果需要返回
 - 一般來說, DELETE 和 PUT 會常用
- 202(Accepted)
 - 伺服器收到請求,並且確定請求是沒問題的
 - 這單純代表收到了工作,不代表工作做完了
 - 一般來說,工作完成後伺服器會主動推送結果給客戶端

常用 HTTP 回答碼: 3xx

- 304(Not Modified)
 - 如果客戶端已經有了某一物件的副本,但是不知道這物件是否最新版本
 - 客戶端會發出 Conditional-GET, 在 HTTP header 中加入 If-Modified-Since: <某時間 >
 - 如果客戶端版本是最新的,便回答304。否則便200

常用 HTTP 回答碼: 4xx

- 400(Bad Request)
 - 請求的內容有誤,伺服器拒絕執行
 - 例子: Age 這個資料應該是 Integer 的,客戶端卻傳來 ABC123
- 401(Unauthorized)
 - 最簡單來說:請先登入系統
 - 請檢查 HTTP HEADER 的 Authorization
- 403(Forbidden)
 - 跟 400 不同, 伺服器明白請求的內容的
 - 不過,其請求內容與商業邏輯矛盾,伺服器拒絕執行
 - 例子:建立一個貓的物件,其{心愛食物=洋蔥}

常用 HTTP 回答碼: 4xx (續 1)

- 404(Not Found)
 - 請求的資源不存在
 - 例子: www.abc.com/v1/users/89073, 而系統並沒有 89073 這用戶
 - 如果是 GET collection 而沒搜查到滿足條件的物件,是應該返回 200,而不是 404的
 - 例子: www.abc.com/v1/users?AgeMin=30&AgeMax=20
- 409(Conflict)
 - 通常跟 optimistic lock 有關
 - 這是指用戶正在改動的物件,已經被別人先改動過了。

常用 HTTP 回答碼: 4xx (續 2)

- 410(Gone)
 - 一個資源曾經存在,但現在不再存在
 - 大部份懶人會用 404
 - 電商東西賣光了是回傳 403, 而不是 410
- 451(Unavailable For Legal Reasons)
 - 台灣不適用,大家怎麼罵都是可以的 X D
 - 當你在某強大國家談 8^2 時回傳的
 - 聽說他們的 OS 是 65 bits 的
 - 你再問下去,小心你變成 404 囉

常用 HTTP 回答碼: 5xx

5XX 系列的錯誤,全都是用戶/客戶端沒法自行解決的

- 500(Internal Server Error)
 - 一般來說嘛:伺服器程式有 bug , 或是某部份(例如資料庫)當 掉了
- 502(Bad Gateway)
 - 一般來說:伺服器端的分流器層 (load balancing tier) 出現問題
- 503(Service Unavailable)
 - 一伺服器沒當掉,只是目前太多人使用而繁忙中,所以先直接拒絕 這個請求

為什麼要重視 API 設計

為什麼要重視 API 設計


- 改動 API 需要同時改動前端跟後端,現實上會有極大困 難
 - 細心的人,應該看到我剛才的 URL 是有 v1 吧
- 錯誤的 API 設計,可以引起:
 - 嚴重的效能問題
 - 扭曲了的程式邏輯,和扭曲了的數據結構
 - 數據錯誤
 - 整天在公司加班不陪女友,女友跑掉

API設計重點

- 統一介面(uniform interface)是相對上最死不了人的,別為 這吵架太久
 - 例子:以下兩個流派都有人喜歡:
 - /v1/pets/1234
 - /v1/users/89072/pets/1234
- 好的 API 永不限制前端設計,即使要輕度違反 uniform interface 原則,一切以使用者感受為最大優先
 - 例子:在頁面中,用戶能同時建立其用戶資料,還有其所有的貓群的。所以,需要建立特殊的 UserAndPet POST
- 再次強調:所有的 API 一定是名詞 / 動名詞

比較傳統與 API 網頁設計


傳統網頁流程


可怕的程式碼與數據交錯

- Data 和 Presentation 混合, Presentation 無法 單獨 cache,只要 Data 變動就必須重新產生
- 無法徹底分割 Presentation 、 Business
 Logic 、和 Data , 影響開發、測試、除錯的協同 作業
- 伺服器負責將 Data 和 Presentation 整合(簡稱 Data Binding),消耗伺服器的 CPU 資源

前端後端分離架構


優點1:客戶端快取節省流量

- 表面上看起來,原先僅需一次 request 增加為兩次,似乎花了更多的時間與網路流量!
- 但是,只要負責美工的同事不改變網頁外表。第一個 request 伺服器會回答 HTTP 304 Not Modified
- 因為網頁的 Presentation 不用每次重傳,可以節省 不少網路流量(=省下錢\$)
 - 延伸思考: CDN

優點2:資料與介面分離

- 現在 Presentation 和 Data 已經徹底分離!
- 開發和測試 Presentation 的 data mocking 可以 使用專門的 mock API 伺服器。
- 只要準備好 API 與測試資料,前端工程師就能專心工作。前端開發延誤和後端工程師無關,不必 背黑鍋~

優點 3: 節省伺服器計算資源

- 可以不在伺服器做的東西,便不要放在伺服器
- Data Binding 現在是交給瀏覽器處理,不再是伺服器的工作,省下伺服器的 CPU 計算資源!

優點4:能重用的伺服器程式

• 即使未來要支持 IOS , Android ,只要背後邏輯不變,這些 API 將能全部重覆使用,節省開發時間!

RESTful API 設計

RESTful 序言

- RESTful 只是回歸最初 HTTP 時代的設計哲學,不是什麼新東西
- 雖然大部份人(全部?)都是使用 HTTP 來實現 RESTful,但是 RESTful 是設計哲學,不強制用 什麼方式來實現

先談 RESTful 謬誤

- server side 需要 stateless
 - 正解 1: HTTP 只要求 protocol 本身是 stateless, 從未要求伺服器是 Stateless
 - 正解 2: RESTful 只要求 Application Server 是 stateless , Server Side 其他部份可以 stateful
- 一定需要用上 HTTP 的 GET, PUT/PATCH, POST, DELETE
 - 正解:統一介面 (Uniform interface) 只建議使用 HTTP,使用其他技术 有實作的統一介面也能滿足 RESTful 要求
 - 正解:沒人反對過你自建 Readonly endpoint ,別問 GraphQL 怎配 RESTful 了

RESTful 要求

- Client-server (客戶端和伺服器結構)
- Cacheable (能夠利用快取機制增進性能)
- Layered system (分層式系統)
- Stateless protocol (通訊協定具有無狀態性)
- Uniform interface (統一介面)


客戶端和伺服器結構

- 滿足 RESTful 的系統必需存在客戶端和伺服器端
- RESTful 只規範伺服器,和客戶端與伺服器端之間的通訊協定
 - 就是說:客戶端之間的 P2P 通訊,不在 RESTful 規範內

能夠利用快取機制增進性能

- 系統內的所有東西都必須定義能否使用快取
- 客戶端可以建立本地快取
- 在下次請求時,客戶會把本地快取版本告訴伺服器。
 如果伺服器發現資源沒有改動,反回 HTTP 304
- 可以省下伺服器 CPU 資源和網路流量(=省錢)
- 不常變動的物件適合設定為可快取,如網頁界面
- 詳見: HTTP conditional GET

分層式系統


以下內容非常重要,直接影響到閣下未來爆肝度 睡著了的朋友請起來聽講

(謎之聲:睡了的朋友又怎能看到這段文字?)

淺談網路的不穩定性

- 隨時會斷線!往往看起來正常,其實已經斷線
- 使用 API 時,連線可能在信號送達伺服器前斷線
- 也可能在伺服器正要傳回 API 結果時斷線
- 更可能客戶端以為斷線,卻早已成功傳送資訊
- 除非使用同一個 TCP/IP 連線,否則當客戶端先發出<指令
 1>,然後再發出<指令2>,在次序錯亂的情況下,伺服器有可能先收到<指令2>
- 最簡單來說:任何可以錯的東西,都有機會出錯

無狀態通訊協定

- 通訊協定具有無狀態性
- atomic (原子性)
- 足夠完整的資料
- Idempotence (重新呼叫)

通訊協定具有無狀態性

- RESTful 伺服器端是被允許有狀態的
- Application Server 和 Connection 必須是無狀態
- RESTful 准許把狀態儲存到資料庫中,例如將登入狀態的短期資訊放到短期資料庫 (Redis)
- 最簡單的程式說法: RESTful 禁止使用
 HttpSession(Java) , session_start(PHP)

Stateless Application Server

- 你可以使用 HttpSession,但是其資料必須放在 global storage,而不是 local memory
- global storage 例子:
 - Redis
 - NFS (別亂來啊)
 - _
- 本來就是因為 HTTP 本身是 stateless protocol 才發明的嘛
- 在 RESTful 世界下,應該直接以(商品 A ,商品 B)作結算,而不使用 HttpSession 去暫存

Stateless connection

- 你的 Request 可以引用 server side 上的資料
- 但是那一份資料必需要是 immutable 的
- non-RESTful 的購物車作例子:
 - 1. 加入商品A到購物車中
 - 2. 加入商品B到購物車中
 - 3. 結算
- 如果第二步的請求比第三步的請求更早到達伺服器,那用戶便不會購買 商品 B
- 因為系統最終狀態是基於請求的到達是否合乎順序,所以這樣的通訊便 是有狀態性

Stateless connection (續)

- RESTful 的購物車:
 - 加入商品A到購物車中
 - 伺服器回傳 ok , 現在購物車版本為 v1
 - 加入商品B到購物車中
 - 伺服器回傳 ok , 現在購物車版本為 v2
- 對 v2 版本的購物車結算

atomic (原子性)

- atomic 是由商業邏輯定義的
 - 從用戶A轉帳到用戶B
 - 付錢買火車票
- 每一個動作都必需是 atomic。一個完整執行後的 API 呼叫不 能讓伺服器端數據停留在不一致的狀態。
- Each action call should be atomic. Any Successful API call should not leave server side in inconsistent state.
- 另一個說法:你不能使用二個(或以上) API 呼叫去完成一個「動作」

不符合 atomic 的範例

- 剛才用戶A轉帳到用戶B,如果是使用2個步驟:
 - /v1/users/A (PUT)
 - /v1/users/B (PUT)
- 如果從A扣了錢,然後客戶端 internet explorer 當掉
 - 改用 firefox 便好?
 - 結果是:系統會從用戶A扣錢了,卻沒把錢加到用錢B上

Non-atomic 下的前端土法煉鋼

- 轉帳前先把這記錄存放在客戶端硬碟
 - 程式重新啟動時發現未完成的轉帳記錄時,客戶端需要:
 - 先問伺候器,轉帳過程是停在那一步驟
 - 從當掉的步驟重來
- 不過對於硬碟故障的客戶,這方案沒用!

Non-atomic 下的後端土法煉鋼

- 藉 POST_DATA 中的 description 作配對
 - 找出所有扣了A的錢而沒有為B加錢的轉帳,然後作出數據回復
 - 需要定期掃瞄資料庫中的所有記錄,引起嚴重效能問題
- 掃瞄程式超級難寫,後端工程師肝病可能性大升

符合 atomic 的範例

• 建立新的 RESTful API /v1/MoneyTransfer (POST)

```
POST_DATA =
```

```
{
 "from_user_id": "A",
 "to_user_id": "B",
 "amount": 100,
 "create_time": "2014-07-05T16:35:46"
}
```

• 當用戶當機或網路斷線,再重新執行一次 API 即可!

足夠完整的資料

• 每個 API 呼叫時都需要向伺服器提供足夠完整的 資料

Each API call should provide sufficient information for server side to process.

- 你不應該假設伺服器知道「現在狀態」
 - 錯誤例子:玩中國象棋時,單純把用戶端指令用「炮 二平五」來回傳給伺服器

不完整的資料範例

- 在紅方第31步行動時,紅方發出「炮二平五」指令
- 這時網絡某個路由器發生嚴重錯亂,把「炮二平五」的網絡封包送到 火星
- 紅方電腦等10秒後沒有收到伺服器回應,以為封包丟失,於是再發出「炮二平五」指令,這個封包經由正常的路由器,所以1秒內就被傳送到伺服器
- 10 分鐘後,送往火星的錯誤封包終於被送到伺服器
- 這時已經到達第 55 步紅方行動,剛好紅方有炮棋在二線,伺服器沒法知道這是第 31 步時的封包,並且以為這是第 55 步的指令,因此執行「炮二平五」的指令,並且拒絕之後用戶真正第 55 步的指令

「足夠完整」的資料(續1)

- RESTful 的「足夠資料」,在中國象棋中最簡單 實現的方法便是把每隻棋子的位置以及棋局的最 後更改時間,在「炮二平五」的指令中同時傳給 伺服器。
- 這樣伺服器便有足夠資料去分辨第 31 步時路經 火星的封包。(因為棋局狀況和最後更改時間不 符合)

「足夠完整」的資料(續2)

- 每次都把完整狀態丟來丟去是白痴,因為這將會大量 消耗網絡封包
- 如果這是梭哈遊戲,你有機會可以攔截封包,事先得 知對手蓋牌
- 所以:基於網路效能和資安考量, API 所用的資料可以放在伺服器, API 只需說明正在引用那份資料
 - 再說一次:只要你引用的資料是 immutable ,就不會有問題

「完整資料」範例

```
/chinese_chess_game/{game_id} (PUT)
{
 "step_id": 31,
 "action": "炮二平五"
}
```

- 伺服器收到這個 Request 時,會從短期資料庫中拿出第 31 步的棋局。
- 如果第31步已經被執行,伺服器會檢查已經存在的第31步 是否等於"炮二平五"。如果是,傳回"成功"給客戶端; 如果不是,則傳回錯誤。

Idempotence (重新呼叫)

- 在客戶端,任何未成功收到傳回訊息的 API,只需要重新呼叫。
- 伺服器端需要懂得處理重覆 API request
- 在建立新物件時,把客戶端時間也放到 API request 中,讓伺服器能分辦是否收到重覆的 HTTP POST

統一介面

- 所有 URL 都應該基於物件,而不是行動
- 一個物件正常有4種行動:查詢,更改,誕生, 刪除
 - 查詢:一般使用 HTTP GET method
 - 更改:一般使用 HTTP PUT/PATCH method
 - 誕生:一般使用 HTTP POST method
 - 刪除:一般使用 HTTP DELETE method

統一介面範例

- /v3/user/1234/book/54389
 - v3 = 使用第三版本的 /user/1234/book/54389 API
 - user/1234/book/54389 = 這是關於使用者 1234 屬下的書本 54389
 - GET = 取得書本內容
 - PUT = 更改書本內容
 - DELETE = 刪除書本紀錄
- /v3/user/1234/book/
 - GET = 取得使用者 1234 屬下的書本
 - POST = 在使用者 1234 屬下建立新的書本

完

謎語

為何少林寺十八銅人陣那麼少人能通過考驗?