Chaker ALLAOUI chaker.allaoui@gmail.com

WEBSERVICE API REST

SYMFONY 2

TABLE DES MATIERES

Contenu

Présentation	1
Technologies	2
Installation des bundles	3
Configuration des bundles	4
Configuration de Symfony	5
Implémentation de GET	6
Implémentation de POST	7
Implémentation de PUT	8
Configuration de la sérialisation	9
Le plan d'adressage	12
API REST Method GET	13
API REST Method POST	14
API REST Method PUT	15
Liens utiles	16

Présentation

Les WebServices sont un moyen rapide de distribution de l'information entre clients, fournisseurs, partenaires commerciaux et leurs différentes plates-formes. Les services Web sont basés sur le modèle SOA. Un WebService est un composant logiciel identifié par une URI, dont les interfaces publiques sont définies et appelées en XML. Sa définition peut être découverte par d'autres systèmes logiciels. Les WebServices peuvent interagir entre eux d'une manière prescrite par leurs définitions, en utilisant des messages XML portés par les protocoles Internet.

Les WebServices fournissent un lien entre applications. Ainsi, des applications utilisant des technologies différentes peuvent envoyer et recevoir des données au travers de protocoles compréhensibles par tout le monde. Les WebServices sont normalisés car ils utilisent les standards XML et HTTP pour transférer des données et ils sont compatibles avec de nombreux autres environnements de développement. Ils sont donc indépendants des plates-formes.

C'est dans ce contexte qu'un intérêt très particulier a été attribué à la conception des WebServices puisqu'ils permettent aux entreprises d'offrir des applications accessibles à distance par d'autres entreprises. Cela s'explique par le fait que les WebServices n'imposent pas de modèles de programmation spécifiques. En d'autres termes, les WebServices ne sont pas concernés par la façon dont les messages sont produits ou consommés par des programmes. Cela permet aux vendeurs d'outils de développement d'offrir différentes méthodes et interfaces de programmation au-dessus de n'importe quel langage de programmation, sans être contraints par des standards. Ainsi, les fournisseurs d'outils de développement peuvent facilement différencier leurs produits avec ceux de leurs concurrents en offrant différents niveaux de sophistication.

Les WebServices représentent donc la façon la plus efficace de partager des méthodes et des fonctionnalités. De plus, ils réduisent le temps de réalisation en permettant de tirer directement parti de services existants.

Page 1 WebService API REST

Technologies

SYMFONY

Symfony est un framework MVC libre écrit en PHP 5 destiné majoritairement aux professionnels du développement. Il fournit des fonctionnalités modulables et adaptables qui permettent de faciliter et d'accélérer le développement d'un site web.

Version d'implémentation: 2.6.7

FOSRESTBUNDLE

FOSRestBundle est un bundle qui fournit plusieurs outils pour aider dans la construction d'une API REST, il permet : la manipulation de la couche View, génération automatique des routes pour une API REST, il supporte les Listener et ExceptionController.

Version d'implémentation : dev-master

JMSSERIALIZERBUNDLE

ce bundle intègre la bibliothèque de serializer dans Symfony2 et permet d'adapter vos données dans un format comme JSON, XML, ou YAML.

Version d'implémentation: dev-master

RESTCLIENT

RESTClient est un module de Firefox qui supporte toutes les méthodes HTTP RFC2616 (HTTP/1.1).

Version d'implémentation: 2.0.3

CURL

cURL est un outil gratuit en ligne de commande qui permet de télécharger et d'envoyer des données sur divers protocoles: DICT, FILE, FTP, FTPS, Gopher, HTTP, HTTPS, IMAP, IMAPS, LDAP, LDAPS, POP3S, RTMP, RTSP, SCP, SFTP, SMTPS, Telnet et TFTP.

Version d'implémentation: 7.42.1

Page 2 WebService API REST

Installation des bundles

COMPOSER.JSON

Ajouter dans votre composer.json dans l'attribut require la déclaration de deux bundles, comme suit :

```
"friendsofsymfony/rest-bundle": "dev-master",
"jms/serializer-bundle": "dev-master"
```

Et lancez la commande « php composer.phar update » pour mettre à jour vos vendors.

APPKERNEL.PHP

Déclarer vos bundles dans le fichier AppKernel.php de votre dossier app, comme suit :

```
public function registerBundles()
{
 $bundles = array(
 // ...
 new FOS\RestBundle\FOSRestBundle(),
 new JMS\SerializerBundle\JMSSerializerBundle(),
 // ...
```

Page 3 WebService API REST

Configuration des bundles

FOSRESTBUNDLE

Dans le fichier « app/config/config.yml » vous devez configurer ce bundle comme suit :

#app/config/config.yml fos rest: param_fetcher_listener: true body_listener: true format_listener: true view_response_listener: 'force' formats: xml: true json: true templating_formats: html: true force redirects: html: true failed_validation: HTTP_BAD_REQUEST default_engine: twig routing_loader: default_format: json

JMSSERIALIZERBUNDLE

Il est possible de configurer les propriétés de la sérialisation de chaque « Modèle » suivant le mapping suivant : @ExclusionPolicy("all") : Chaque propriété de votre entité sera ignoré lors de la sérialisation.

@Expose: Cette propriété sera sérialisée.

@VirtualProperty : Cette méthode sera appelée et sérialisée comme propriété virtuelle.

Page 4 WebService API REST

Configuration de Symfony

CONFIGURATION DU FICHIER « ROUTING.YML »

```
#app/config/routing.yml
webservice_api:
resource: "@YourBundle/Resources/config/routing.yml"
prefix: /
rest :
type : rest
resource : "routing_rest.yml"
prefix : /api
```

CREATION-CONFIGURATION DU FICHIER « ROUTING_REST.YML »

```
#app/config/routing_rest.yml
users :
type: rest
resource: "YourBundle:UserRest"
name_prefix: api_
```

CREATION-CONFIGURATION DU FICHIER « ROUTING_REST.YML » DANS LE DOSSIER « RESOURCES » DE VOTRE BUNDLE

```
#src/YourBundle//Resources/config/routing_rest.yml

Rest_User:
type: rest
resource: "@YourBundle/Resources/config/routing_rest.yml"
```

VERIFICATION DE L'ETAT DU SERVEUR

```
opcma@localhost:/usr/local/bin/toto

Fichier Édition Affichage Rechercher Terminal Aide

[opcma@localhost toto]$ php app/console server:run

Server running on http://127.0.0.1:8000

Quit the server with CONTROL-C.
```

Page 5 WebService API REST

Implémentation de GET

Apres avoir créer votre bundle de WebService, vous devez déclarer vos méthodes pour gérer votre API REST, la première est GET, celle qui permet de récupérer un utilisateur a partir de votre base de données, donc sous le dossier Controller et dans la classe UserRestController vous la définissée comme suivant, ainsi que sa route qui sera automatiquement interpréter par FSORestBundle :

```
/**
 * @Route("/getUser/{username}")
 */
public function getUserAction($username) {
 $user = $this->getDoctrine()->getRepository('YourBundle:Users')
 ->findOneByUsername($username);
 if(!is_object($user)) {
  throw $this->createNotFoundException();
 }
 return New JsonResponse(array('Hello ' => $user->getUsername()
  ,'Your email is ' => $user->getEmail(),'Your phonenumber is ' =>$user
 ->getPhonenumber()
  ,'You have registred since ' =>$user->getRegistredOn()
 ));
}
```

<u>Information</u>: FOSRestBundle interpète la méthode « **getUserAction** » pour définir le type de la requêtte HTTP, **GET** dans le présent cas.

Page 6 WebService API REST

Implémentation de POST

```
/**
* @Route("/addUser")
public function postAddUserAction(Request $request)
if (0 === strpos($request->headers->get('Content-Type'),'application/json'))
$res = $request->getContent();
$data = json decode($res, true);
$profil = new Users();
$profil->setUsername($data['username']);
$profil->setPassword($data['password']);
$profil->setEmail($data['email']);
$profil->setRegistredOn(new \Datetime());
$profil->setPhonenumber($data['phonenumber']);
$em = $this->getDoctrine()->getManager();
$em->persist($profil);
$em->flush();
$exist = $this->getDoctrine()->getRepository('YourBundle:Users')
->findOneByUsername($data['username']);
if($exist !=null){
return New JsonResponse (array ('Results'=>$data));
else{
return New JsonResponse(array('Errors' => 'erreur'));
else
return New JsonResponse(array("error" => "JSON syntax require"));
```

<u>Information</u>: FOSRestBundle interpète la méthode « **postAddUserAction** » pour définir le type de la requêtte HTTP, **POST** dans le présent cas.

Page 7 WebService API REST

Implémentation de PUT

```
* @Route("/updateUser/{username}")
public function putUpdateUserAction(Request $request){
if (0 === strpos($request->headers->get('Content-Type'), 'application/json'))
$res = $request->getContent();
$data = json_decode($res, true);
$user = $this->getDoctrine()->getRepository('YourBundle:Users')->findOneByUsername($data['username']);
$user->setPassword($data['password']);
$user->setEmail($data['email']);
$user->setRegistredOn(new \Datetime());
$user->setPhonenumber($data['phonenumber']);
$em = $this->getDoctrine()->getManager();
$em->persist($user);
$em->flush();
$exist = $this->getDoctrine()->getRepository('YourBundle:Users')->findOneByUsername($data['username']);
return New JsonResponse(array('Results'=>$data));
else{
return New JsonResponse(array('Errors' => 'erreur'));
else
return New JsonResponse(array("error" => "JSON syntax require"));
```

<u>Information</u>: FOSRestBundle interpète la méthode « **putUpdateUserAction** » pour définir le type de la requêtte HTTP, **PUT** dans le présent cas.

Page 8 WebService API REST

Configuration de la sérialisation

JMSSerializerBundle permet d'exposer nos méthodes à la sérialisation via des différents formats, ainsi, vous devez exposer vos méthodes qui retourne une valeur à la sérialisation dans votre « Modèle »et seulement ces méthodes, la démarche est la suivante :

```
use FOS\UserBundle\Entity\User as BaseUser;
use Doctrine\ORM\Mapping as ORMU;
use JMS\Serializer\Annotation\ExclusionPolicy;
use JMS\Serializer\Annotation\Expose;
use JMS\Serializer\Annotation\Groups;
use JMS\Serializer\Annotation\VirtualProperty;
* Users
* @ORMU\Table()
@ORMU\Entity(repositoryClass="path_to\YourBundle\Entity\UsersRepos
itory")
*@ExclusionPolicy("all")
class Users
* @var integer
* @ORMU\Column(name="id", type="integer")
* @ORMU\Id
* @ORMU\GeneratedValue(strategy="AUTO")
* @Expose
private $id;
/**
* @var string
* @ORMU\Column(name="username", type="string", length=255)
* @Expose
*/
private $username;
/**
* @var string
* @ORMU\Column(name="password", type="string", length=255)
* @Expose
```

Page 9 WebService API REST

```
*/
private $password;
/**
* @var string
* @ORMU\Column(name="email", type="string", length=255)
*/
private $email;
* @var \DateTime
* @ORMU\Column(name="registred on", type="datetime")
* @Expose
*/
private $registredOn;
* @var string
* @ORMU\Column(name="phonenumber", type="string", length=255)
* @Expose
* /
private $phonenumber;
//...
/**
* Get username
* @return string
* @VirtualProperty
public function getUsername()
{
return $this->username;
//...
/**
* Get password
* @return string
* @VirtualProperty
*/
public function getPassword()
return $this->password;
}
//...
/**
```

Page 10 WebService API REST

```
* Get email
* @return string
* @VirtualProperty
public function getEmail()
return $this->email;
}
//...
* Get registredOn
* @return \DateTime
* @VirtualProperty
public function getRegistredOn()
return $this->registredOn;
//...
/**
* Get registerOn
* @return \DateTime
* @VirtualProperty
public function getRegisterOn()
return $this->registerOn;
}
//...
/**
* Get phonenumber
* @return string
* @VirtualProperty
public function getPhonenumber()
return $this->phonenumber;
```

Page 11 WebService API REST

Le plan d'adressage

PRESENTATION

Les routes correspondantes à nos méthodes GET, POST et PUT sont interpréter automatiquement par FOSRestBundle, ainsi nos requêttes sont acheminées via des entêtes correspondantes à chaque HTTP Headers.

COMMANDE DE DEBUG DES ROUTES

php app/console router:debug | grep api_

Page 12 WebService API REST

API REST Method GET

PRESENTATION

La méthode GET retourne une répresentation au format JSON de notre utilisateur présent dans votre base de données, dans le cas contraire la méthode retourne un message d'erreur.

COMMANDE LINUX

curl -i http://localhost:8000/api/getUser/{username}

```
opcma@localhost:/usr/local/bin/toto

Fichier Édition Affichage Rechercher Terminal Aide

[opcma@localhost toto]$ curl -i http://localhost:8000/api/getUser/chaker

HTTP/1.1 200 0K

HOST: localhost:8000

Connection: close
X-Powered-By: PHP/5.4.16

Cache-Control: no-cache
Date: Fri, 15 May 2015 14:06:55 GMT

Content-Type: application/json
X-Debug-Token: 2f7d18
X-Debug-Token: 2f7d18
X-Debug-Token-Link: /_profiler/2f7d18

{"Hello ":"chaker","Your email is ":"chaker.allaoui@gmail.com","Your phonenumber is ":"71001001","Your have registred since ":{"date":"2015-05-14 16:50
:40","timezone_type":3,"timezone":"Europe\/Paris"}}[opcma@localhost toto]$
```

Page 13 WebService API REST

API REST Method POST

PRESENTATION

La méthode POST permet d'ajouter un utilisateur dans votre base de données, dans le cas contraire cette méthode retourne une erreur.

COMMANDE LINUX

curl –i –X POST –H 'Content-Type:application/json' –d '{"username":"user","password":"pwd","email":"email@example.com","phonenumber":"11111111"}' http://localhost:8000/api/addUser/

```
opcma@localhost:/usr/local/bin/toto

Fichier Édition Affichage Rechercher Terminal Aide

[opcma@localhost toto]$ curl -i -X POST -H 'Content-Type: application/json' -d '{"username": "opcma_consulting", "password": "managment", "email": "contact@opcma.com", "phonenumber": "71190063"}' localhost:8000/api/addUser

HTTP/1.1 200 OK

Host: localhost:8000

Connection: close

X-Powered-By: PHP/5.4.16

Cache-Control: no-cache

Date: Fri; 15 May 2015 14:14:46 GMT

Content-Type: application/json

X-Debug-Token: 53aff0

X-Debug-Token-Link: /_profiler/53aff0

{"Success":"True", "State ": "Actif", "Results": {"username": "opcma_consulting", "password": "managment", "email": "contact@opcma.com", "phonenumber": "71190063"}}
```

Page 14 WebService API REST

API REST Method PUT

PRESENTATION

La méthode PUT permet de modifier les paramètres et coordonnées d'untilisateur présent dans votre base de données, dans le cas contraire cette méthode retourne une erreur.

COMMANDE LINUX

curl -i -X PUT -H 'Content-Type:application/json' -d
'{"username":"user","password":"new_pwd","email":"new_email@example.com","phonenumber":"2222222
2"}' http://localhost:8000/api/updateUser/{username}

```
opcma@localhost:"/Documents/Symfony Docs/webservices-images

Fichier Édition Affichage Rechercher Terminal Aide

[opcma@localhost webservices-images]$ curl -i -X PUT -H 'Content-Type: application/json' -d '{"username": "opcma_consulting","password": "open","email":"c onsulting@managment.com", "phonenumber":"21671000"}' localhost:8000/api/updateUser/opcma_consulting

HTTP/1.1 200 OK
HOST: localhost:80000
Connection: close
X-Powered-By: PHP/5.4.16
Cache-Control: no-cache
Date: Fri, 15 May 2015 14:19:46 GMT
Content-Type: application/json
X-Debug-Token: e28752
X-Debug-Token: e28752
X-Debug-Token: Link: /_profiler/e28752

{"Success":"True", "State ":"Actif", "Results": {"username": "opcma_consulting", "password": "open", "email": "consulting@managment.com", "phonenumber": "21671000"}}
[opcma@localhost webservices-images]$ |
```

Page 15 WebService API REST

Liens utiles

SYMFONY

https://symfony.com/

FOSRESTBUNDLE

https://github.com/FriendsOfSymfony/FOSRestBundle

JMSSERIALIZERBUNDLE

https://github.com/schmittjoh/JMSSerializerBundle

RESTCLIENT

https://addons.mozilla.org/fr/firefox/addon/restclient/

CURL

http://linux.about.com/od/commands/l/blcmdl1_curl.htm

Page 16 WebService API REST