The European

Delphi Conference

26 maggio 2017 - ROMA

REST API fantastiche e dove trovarle

Marco Breveglieri

The European Delphi Conference

Marco Breveglieri

Software & Web Developer @ABLS Team Blogger (www.compilaquindiva.com) Host @Delphi Podcast (www.delphipodcast.com)

and sushi eater!

Chi sono

The European Delphi Conference

Le sfide di oggi

- Internet Scale Application
- Cloud-based Application
- Tipologie variegate di device e di "form factor"
- Sistemi operativi eterogenei

Cosa intendiamo per Web API?

"Non è tutto oro ciò che è HTTP..."

Web API *non* è un Web Service

POST http://www.myservice.com/getApplePrices

```
POST /item HTTP/1.1
Host: 189,123,255,239
Content-Type: text/plain
Content-Length: 200
<?xml version="1.0"?>
<soap:Envelope</pre>
 xmlns:soap="http://www.w3.org/2003/05/soap-envelope/"
  soap:encodingStyle="http://www.w3.org/2003/05/soap-encoding">
<soap:Body>
  <m:GetPrice xmlns:m="https://www.w3schools.com/prices">
 <m:Item>Apples</m:Item>
  </m:GetPrice>
</soap:Body>
</soap:Envelope>
```

Web API *non* è (solo) JSON

POST http://www.myservice.com/getGlossaryTerms

```
"glossary": {
 "title": "example glossary",
 "GlossDiv": {
 "title": "S".
 "GlossList": {
 "GlossEntry": {
 "ID": "SGML",
 "SortAs": "SGML",
 "GlossTerm": "Standard Generalized Markup
Language",
 "Acronym": "SGML",
 "Abbrev": "ISO 8879:1986",
 "GlossDef": {
 "para": "A meta-markup language, used to
create markup languages such as DocBook.",
 "GlossSeeAlso": ["GML", "XML"]
 "GlossSee": "markup"
```

```
<!DOCTYPE glossary PUBLIC "-//OASIS//DTD DocBook</pre>
V3.1//EN">
<glossary><title>example glossary</title>
 <GlossDiv><title>S</title>
 <GlossList>
 <GlossEntry ID="SGML" SortAs="SGML">
 <GlossTerm>Standard Generalized Markup
Language</GlossTerm>
 <Acronym>SGML</Acronym>
 <abbrev>ISO 8879:1986</abbrev>
 <GlossDef>
 <para>A meta-markup language, used to
create markup
 languages such as DocBook.</para>
 <GlossSeeAlso OtherTerm="GML">
 <GlossSeeAlso OtherTerm="XML">
 </GlossDef>
 <GlossSee OtherTerm="markup">
 </GlossEntry>
 </GlossList>
 </GlossDiv>
</glossary>
```


Il protocollo HTTP

- HTTP è un application layer protocol di prima classe
- Nasce per lo scambio di una singola informazione (a differenza di altri protocolli)
- E' facilmente leggibile poiché richiesta/risposta sono in formato testuale
- Su tale protocollo si fonda il servizio più usato nel mondo: il Web!

Sample HTTP exchange

Browser = client, Web server = server

Accesso alle risorse

- HTTP non è un protocollo RPC (Remote Procedure Call)
- HTTP usa gli URI per identificare le risorse

Verbi HTTP

- HTTP definisce un insieme di verbi che introducono il concetto di "azione" su una risorsa
- Nel pacchetto della richiesta, il verbo precede l'URI della risorsa
- I comandi più usati si possono mappare alle classiche operazioni CRUD

GET POST PUT

DELETE

PATCH

HEAD

OPTIONS TRACE

CONNECT

Status Code

- I codici di stato (Status Code) descrivono il risultato dell'azione nel tentativo (da parte del server) di soddisfare la richiesta
- Vengono restituiti nel pacchetto di risposta assieme a una descrizione e a un'eventuale contenuto
- Sono suddivisi per tipologia

1xx	Informational
2xx	Success
Зхх	Redirection
4xx	Client Error
5xx	Server Error

Content Negotiation

- HTTP è nato per trasferire ipertesti, ovvero documenti HTML
- Le pagine HTML contengono riferimenti a risorse esterne (immagini, video, ecc.)
- HTTP consente al client di specificare nella richiesta il formato (o i formati) attesi nella risposta usando lo standard MIME
- HTTP supporta diverse intestazioni (Accept-*) e diverse modalità (es. querystring) per selezionare le caratteristiche della risposta

Quindi una Web API...

- Si basa sul protocollo HTTP e ne sfrutta le caratteristiche
- Espone dati sottoforma di risorse accessibili tramite URI
- Consente di eseguire operazioni sui dati tramite i verbi HTTP
- Può essere interrogata tramite AJAX dalle pagine Web e dalle SPA (Single Page Application)

Le Web API sono accessibili da

- Applicazioni desktop
- Applicazioni mobile
- Web API e applicazioni
 Web (proprie o anche di terze parti)
- Qualsiasi cosa che parli HTTP(S)

JSON: JavaScript Object Notation

- Rappresenta lo standard di fatto per la serializzazione di dati da/al server
- Viene spesso preferito all'XML perché leggero e compatto
- Struttura e tantissimi client sul sito ufficiale: http://json.org/

Quanto è REST una Web API?

Richardson Maturity Model

- Level 0 Uso di HTTP
- Level 1 Risorse
- Level 2 Verbi HTTP
- Level 3 Hypermedia Controls

https://martinfowler.com/articles/richardsonMaturityModel.html

The European Delphi Conference

Consumo di Web API in Delphi

REST Client Components

Un set di componenti orientati al colloquio con Web API REST.

TRESTClient

Implementa la connessione all'endpoint REST per l'invio delle richieste.

- Specificare valori per gli header HTTP
- Aggancia i sistemi di autenticazione richiesti
- Fornisce l'URL di base da utilizzare per tutte le richieste da inviare
- Recupera e salva le risposte ricevute
- Consente di configurare il proxy

TRESTRequest

Implementa la specifica richiesta HTTP da inviare all'endpoint.

- Replica molte delle proprietà del RESTClient
- Supporta la valorizzazione dei parametri da sostituire nell'URL
- Si può associare al componente TRESTResponse in cui memorizzare la risposta ricevuta
- E' possibile inviare richieste anche a designtime!

TRESTResponse

Memorizza il contenuto della risposta ricevuta a fronte della richiesta.

- Mantiene l'ultima risposta ricevuta dall'endpoint
- Indica il Content-Type comunicato dal server per indicare il formato dei dati.

TRESTResponseDataSetAdapter

Converte la risposta ricevuta dalla REST API in una tipica struttura tabellare.

- Esegue il parsing del pacchetto JSON ricevuto
- Converte i dati JSON nei record di un DataSet
- Appiattisce all'occorrenza gli oggetti JSON per creare campi semplici
- Ideale per vedere dati live e reali a designtime (grazie a FDMemTable)

REST Debugger (companion tool)

- Consente di testare Web API, proprie o di altri
- Consente di definire il contenuto della richiesta, header compresi
- Visualizza la risposta ricevuta in formato JSON
- Utilizza i componenti REST Client per convertire JSON in un DataSet da visualizzare
- E' possibile copiare componenti e loro proprietà da incollare nell'IDE!

Ricetta per costruire un prototipo

- Leggere la documentazione
- Testare le chiamate all'API con REST Debugger
- Incollare la configurazione in un progetto Delphi
- Sperimentare

The European Delphi Conference

Spotify

URL

https://api.spotify.com

- Consente di accedere alla base dati degli artisti, degli album e dei brani
- Consente di gestire i propri dispositivi

NASA Open Data

URL

https://api.nasa.gov

Vedi anche

http://blog.marcocantu.com/blog/2017-january-fun-delphi-contest-nasa-api.html

Media Wiki

URL

https://en.wikipedia.org/api/rest v1

WordPress

URL

http://v2.wp-api.org/

Guida (reference):

http://v2.wp-api.org/reference

...e ancora

- Google Maps (http://maps.google.it)
- iTunes API (https://affiliate.itunes.apple.com/resources/documentation/ /itunes-store-web-service-search-api/)
- JSON Placeholder (https://jsonplaceholder.typicode.com/)
- HTTP Status... Cats (https://http.cat/)
- REST Trading API (https://labs.ig.com/rest-trading-api-guide)

...e tante altre!

KEEP CALM AND ASK QUESTIONS

Thanks!

