Building Hypermedia APIs in Javascript

from homemade solution to using Fortune.js

Who uses APIs?

- Who uses APIs?
- Who knows what Hypermedia APIs are?

- Who uses APIs?
- Who knows what Hypermedia APIs are?
- Who had ever build one?

3scale evangelist

- 3scale evangelist
- API freak

- 3scale evangelist
- API freak
- Hacker in Residence

- 3scale evangelist
- API freak
- Hacker in Residence
- Node.js, Meteor

Hypermedia 101

you are already using Hypermedia APIs

Discoverable API

- Discoverable API
- Machine readable API

- Discoverable API
- Machine readable API
- Link-based

Example: Github

```
GET api.github.com
  current user url: "https://api.github.com/user",
  authorizations url: "https://api.github.com/authorizations",
  code search url: "https://api.github.com/search/code?q={query}
{&page, per page, sort, order}",
  emails url: "https://api.github.com/user/emails",
  emojis url: "https://api.github.com/emojis",
  events url: "https://api.github.com/events",
  feeds url: "https://api.github.com/feeds",ed{/owner}{/repo}",
  team url: "https://api.github.com/teams",
  user url: "https://api.github.com/users/{user}",
  user organizations url: "https://api.github.com/user/orgs",
  user repositories url: "https://api.github.com/users/{user}/
repos{?type,page,per page,sort}",
  user search url: "https://api.github.com/search/users?q={query}
{&page,per page,sort,order}"
```

Example: building

REST approach

/rooms/r123

/doors/d123

Example: building

Adding relations

/rooms/r123

/rooms/r123/doors/d123

/doors/d123

/doors/d123/rooms/r123

Example: building

Buildings have hallways

/doors/1/rooms/1

/doors/1/hallways/1

/rooms/1/doors/1

/rooms/1/hallways/1

/hallways/1/doors/1

/hallways/1/rooms/1

Me...

Me...

Let's put Hypermedia in it

Linking ressources

- /rooms/1
 - rel: door, href: /what/ever/door
 - rel: door, href: /another/door
- /door
 - rel: entry-to, href: /rooms/1
 - rel: entry-to, href: /hallways/1
- /hallways/1
 - rel: floor, href: /floors/1

HATEOAS

Hypermedia as the Engine of Application State

- Basic implementation with Express
- add "link" properties to the JSON response

HATEOAS

```
GET mybuilding.com/rooms/1
  "data": {
 "name": "Kitchen",
 "id": "1",
 "links" : [
 "rel": "door",
 "href": "https://mybuilding.com/rooms/12345678"
 "rel": "door",
 "href": "https://theirbuilding.com/rooms/
12345678"
```

There is a framework for that

simple to setup

```
var fortune = require('fortune')
  , app = fortune({
 db: 'petstore'
  } )
  .resource('person', {
 name: String,
 age: Number,
 pets: ['pet'] // "has many" relationship to pets
  } )
  .resource('pet', {
 name: String,
 age: Number,
 owner: 'person' // "belongs to" relationship to a person
  .listen(1337);
```

HTTP	Person	Pet	Notes
GET	/people	/pets	Get a collection of resources,
POST	/people	/pets	Create a resource
GET	/people/:id	/pets/:id	Get a specific resource, or
PUT	/people/:id	/pets/:id	Create or update a resource
PATCH	/people/:id	/pets/:id	Patch a resource (see
DELETE	/people/:id	/pets/:id	Delete a resource
GET	/people/:id/pets	/pets/:id/owner	Get a related resource (one

JSON API spec

```
"people": [
 "id": "t069XnLz7amaYVRq",
 "name": "Wall-E",
 "age": 1000,
 "links": {
 "pets": [
 "dPuXqUJxRIn9cOdH"
],
"links": {
 "people.pets": {
 "href": "/pets/{people.pets}",
 "type": "pets"
```

JSON API spec

```
people/t069XnLz7amaYVRq
 "people": [
 "id": "t069XnLz7amaYVRq",
 "name": "Wall-E",
 "age": 1000,
 "links": {
 "pets": [
 "dPuXqUJxRIn9cOdH"
 "links": {
 "people.pets": {
 "href": "/pets/{people.pets}",
 "type": "pets"
```


JSON API spec

```
people/t069XnLz7amaYVRq
 "people": [
 "id": "t069XnLz7amaYVRq",
 "name": "Wall-E",
 "age": 1000,
 "links": {
 "pets": [
 "dPuXqUJxRIn9cOdH"
 ],
 "links": }
 "people.pets": {
 "href": "/pets/{people.pets}",
 "type": "pets"
```

```
pets/dPuXqUJxRIn9cOdH'
 "pets": [
 "id": "dPuXqUJxRIn9cOdH",
 "name": "Cucaracha",
 "age": 1000,
 "links": {
 "owner": "t069XnLz7amaYVRq"
 "links": {
 "pets.owner": {
 "href": "/people/{pets.owner}",
 "type": "people"
```

- adapters for NeDB, MongoDB, MySQL, Postgres, SQLite
- Mandles all the routing
- Mandles database interactions
- hooks for specific logic before/after interacting with resources
- authentication not implemented (build your own)

API-based game: APIbunny


```
north: { ref: 'cell', inverse: 'south' },
east: { ref: 'cell', inverse: 'west' },
south: { ref: 'cell', inverse: 'north' },
west: { ref: 'cell', inverse: 'east' }
}
```

· Inverse relation does not work in case of maze

```
north: { ref: 'cell', inverse: 'south' },
east: { ref: 'cell', inverse: 'west' },
south: { ref: 'cell', inverse: 'north' },
west: { ref: 'cell', inverse: 'east' }
}
```

Inverse relation does not work in case of maze

```
north: { ref: 'cell', inverse: 'south' },
east: { ref: 'cell', inverse: 'west' },
south: { ref: 'cell', inverse: 'north' },
west: { ref: 'cell', inverse: 'east' }
}
```

1	4	7
2	5	8
3	6	9

Inverse relation does not work in case of maze

```
north: { ref: 'cell', inverse: 'south' },
east: { ref: 'cell', inverse: 'west' },
south: { ref: 'cell', inverse: 'north' },
west: { ref: 'cell', inverse: 'east' }
}
```

expected on #4

```
{
 west:1
 east:7
 south:5
}
```

1	4	7
2	5	8
3	6	9

Inverse relation does not work in case of maze

```
north: { ref: 'cell', inverse: 'south' },
east: { ref: 'cell', inverse: 'west' },
south: { ref: 'cell', inverse: 'north' },
west: { ref: 'cell', inverse: 'east' }
}
```

expected on #4

```
west:1
east:7
south:5

west:1
east of #1 is #4 -> west of #4 is #1
but east of #7 is #4 -> west of #4 is #7
```

1	4	7
2	5	8
3	6	9

POST requests format is not usual

```
{"people":[{"age":1000,"name":"Wall-E"}]}
```

- thousands players, 44 winners, ~10 code shared
- Open https://github.com/picsoung/apibunny/
- V2 is coming;)

Ressources

- http://apicodex.3scale.net/
- http://amundsen.com/hypermedia/
- http://www.designinghypermediaapis.com/
- https://www.youtube.com/watch?v=_UG7u7ARTfM
 (APIStrat SF)
- APIdays and APIstrat conferences
- API-craft meetup + google group

Questions?

picsoung

picsoung

