用Tornado开发RESTful API运用

飞龙非龙 (<u>http://feilong.me</u>) 2012/10/20

议程

- RESTful API简介
- 用Tornado开发RESTful API应用
- D3status demo APP

12年10月14日星期日

Service

RESTful API

RESTful and HTTP Verbs

P0ST DELETE PATCH PUT **GET** Level 0 **POST** PATCH PUT DELETE Level 1 **GET POST** PUT DELETE **PATCH** Level 2 **GET**

RESTful in Tornado

```
class RequestHandler(object):
 """Subclass this class and define get() or post() to make a handler.
 If you want to support more methods than the standard GET/HEAD/POST, you
 should override the class variable SUPPORTED_METHODS in your
 RequestHandler class.
 SUPPORTED_METHODS = ("GET", "HEAD", "POST", "DELETE", "PATCH", "PUT",
 "OPTIONS")
 def head(self, *args, **kwargs):
 raise HTTPError(405)
 def get(self, *args, **kwargs):
 raise HTTPError(405)
 def post(self, *args, **kwargs):
 raise HTTPError(405)
 def delete(self, *args, **kwargs):
 raise HTTPError(405)
 def patch(self, *args, **kwargs):
 raise HTTPError(405)
 def put(self, *args, **kwargs):
 raise HTTPError(405)
 def options(self, *args, **kwargs):
 raise HTTPError(405)
```

JSON & JSONP

```
class APIHandler(BaseHandler):
 def finish(self, chunk=None, notification=None):
 if chunk is None:
 chunk = \{\}
 if isinstance(chunk, dict):
 chunk = {"meta": {"code": 200}, "response": chunk}
 if notification:
 chunk["notification"] = {"message": notification}
 callback = escape.utf8(self.get_argument("callback", None))
 if callback:
 self.set_header("Content-Type", "application/x-javascript")
 if isinstance(chunk, dict):
 chunk = escape.json_encode(chunk)
 self._write_buffer = [callback, "(", chunk, ")"] if chunk else []
 super(APIHandler, self).finish()
 else:
 self.set_header("Content-Type", "application/json; charset=UTF-8")
 super(APIHandler, self).finish(chunk)
```


Exception

```
def write_error(self, status_code, **kwargs):
 """Override to implement custom error pages."""
 debug = self.settings.get("debug", False)
 try:
 exc_info = kwargs.pop('exc_info')
 e = exc_info[1]
 if isinstance(e, exceptions.HTTPAPIError):
 pass
 elif isinstance(e, HTTPError):
 e = exceptions.HTTPAPIError(e.status_code)
 else:
 e = exceptions.HTTPAPIError(500)
 exception = "".join([ln for ln in traceback.format_exception(*exc_info)])
 if status_code == 500 and not debug:
 self._send_error_email(exception)
 if debug:
 e.response["exception"] = exception
 self.clear()
 self.set_status(200) # always return 200 OK for API errors
 self.set_header("Content-Type", "application/<u>ison</u>; charset=UTF-8")
 self.finish(str(e))
 except Exception:
 logging.error(traceback.format_exc())
 return super(APIHandler, self).write_error(status_code, **kwargs)
```

Exception

```
class HTTPAPIError(HTTPError):
 """API error handling exception
 API server always returns formatted JSON to client even there is
 an internal server error.
 def __init__(self, status_code=400, error_detail="", error_type="",
 notification="", response="", log_message=None, *args):
 super(HTTPAPIError, self).__init__(int(status_code), log_message, *args)
 self.error_type = error_type if error_type else \
 _error_types.get(self.status_code, "unknow_error")
 self.error_detail = error_detail
 self.notification = {"message": notification} if notification else {}
 self.response = response if response else {}
 def __str__(self):
 err = {"meta": {"code": self.status_code, "errorType": self.error_type}}
 self._set_err(err, ["notification", "response"])
 if self.error detail:
 err["meta"]["errorDetail"] = self.error_detail
 return escape.json_encode(err)
```


```
http://api.feilong.me/d3/v1/st...
 api.feilong.me/d3/v1/status
Most Visited 🕶
 Getting Started M Gmail
 8 Analytics
 推荐到芝
 - meta: {
 code: 200
 - response: {
 - status: {
 - items: [
 + { ... },
 category: "Americas",
 - services: {
 USD: 1,
 AUD: 1,
 Gold: 1,
 ARS: 1,
 MXN: 1,
 BRL: 1,
 Hardcore: 1,
 CLP: 1,
 GameServer: 1
 count: 3
```

网页抓取

```
def update_server_status():
 url = options.d3_server_status_url
 req = HTTPRequest(url=url)

 client = HTTPClient()
 response = client.fetch(req)
 if response.code == 200:
 status = _parse_server_status(response.body)
```

网页解析

```
def _parse_server_status(body):
 status = {}
 q = pq(etree.fromstring(body))
 boxes = q(".box") # category box
 for box in boxes:
 box_q = pq(etree.fromstring(etree.tostring(box)))
 category = box_q(".category")[0].text.strip()
 status[category] = {}
 servers = box_q(".server")
 for server in servers:
 server_q = pq(etree.fromstring(etree.tostring(server)))
 server_name = server_q(".server-name")[0].text.strip().replace(" ",_"")
 if server_name:
 status_icon = server_q(".status-icon")[0]
 class_ = status_icon.get("class")
 if class:
 st = 0
 if "up" in class_:
 st = 1
 status[category][server_name] = st
 return status
```

任务队列

```
def status_notification_task(changed_status):
 status_notifciation(changed_status)
def status_notifciation(changed_status):
 notifications = {}
 for category, services in changed_status.iteritems():
 for name, st in services.iteritems():
 # just push notification about game server now
 if name == "GameServer":
 notifications[category] = st
 for category, st in notifications.iteritems():
 status = "Available" if st else "Unavailable"
 offset = 0
 limit = 200
 while True:
 subscribers = load_model("subscribers").get_subscribers(limit, offset)
 if not subscribers:
 break
 for subscribe in subscribers:
 if category in subscribe.categorys:
 alert = _trans_alert("Diablo3 %s server status has changed to %s",
 category, status, subscribe.locale)
 apns_tasks.apns_push_task.delay(subscribe.token, {},
 alert=alert, badge=1,
 sound="default")
 offset += len(subscribers)
```

@task

其它

- Apple push notification
- il8n
- crontab

相关资源

- https://github.com/felinx/d3status
- http://www.tornadoweb.org
- http://www.tornadoweb.cn
- http://tornado.poweredsites.org
- http://tornadogists.org
- http://en.wikipedia.org/wiki/
 Representational state transfer

Q&A

@飞龙非龙

http://feilong.me/