REST Services

HTTP, RESTful Web Services, HTTP and REST Tools: Postman, Fiddler

SoftUni Team
Technical Trainers

Software University

http://softuni.bg

Table of Contents

- 1. The HTTP Protocol
- 2. HTTP Developer Tools
- 3. REST and RESTful Services
- 4. Accessing the GitHub API
- 5. Using Firebase BaaS
- 6. Using Kinvey mBaaS

Have a Question?

HTTP Basics

- HTTP (Hyper Text Transfer Protocol)
 - Text-based client-server protocol for the Internet
 - For transferring Web resources (HTML files, images, styles, etc.)
 - Request-response based

HTTP Request Methods

HTTP defines methods to indicate the desired action to be performed on the identified resource

Method	Description
GET 🛂	Retrieve / load a resource
POST	Create / store a resource
PUT [Update a resource
DELETE	Delete (remove) a resource
PATCH	Update resource partially
HEAD 🔌	Retrieve the resource's headers
OPTIONS	Returns the HTTP methods that the server supports for the specified URL

HTTP GET Request - Example


```
GET /users/testnakov/repos HTTP/1.1 ____
 HTTP request line
Host: api.github.com
Accept: */*
 HTTP headers
Accept-Language: en
Accept-Encoding: gzip, deflate
User-Agent: Mozilla/5.0 (Windows NT 10.0; WOW64) AppleWebKit/
537.36 (KHTML, like Gecko) Chrome/54.0.2840.71 Safari/537.36
Connection: Keep-Alive
Cache-Control: no-cache
 The request body is empty
<CRLF>
```

HTTP POST Request - Example


```
POST /repos/testnakov/test-nakov-repo/issues HTTP/1.1
Host: api.github.com
 HTTP request line
Accept: */*
 HTTP headers
Accept-Language: en
Accept-Encoding: gzip, deflate
User-Agent: Mozilla/4.0 (compatible; MSIE 6.0; Windows NT 5.0)
Connection: Keep-Alive
Cache-Control: no-cache
 The request body holds
<CRLF>
 the submitted data
{"title": "Found a bug",
 "body": "I'm having a problem with this.",
 "labels":["bug", "minor"]}
<CRLF>
```

HTTP Response - Example


```
HTTP/1.1 200 OK
 HTTP response status line
Date: Fri, 11 Nov 2016 16:09:18 GMT+2
Server: Apache/2.2.14 (Linux)
Accept-Ranges: bytes
 HTTP response
Content-Length: 84
 headers
Content-Type: text/html
<CRLF>
<html>
  <head><title>Test</title></head>
 HTTP response
 body
  <body>Test HTML page.</body>
</html>
```

HTTP Response Status Codes

Status Code	Action	Description	
200	OK	Successfully retrieved resource	
201	Created	A new resource was created	7
204	No Content	Request has nothing to return	
301 / 302	Moved	Moved to another location (redirect)	
400	Bad Request	Invalid request / syntax error	
401 / 403	Unauthorized	Authentication failed / Access denied	
404	Not Found	Invalid resource	
409	Conflict	Conflict was detected, e.g. duplicated email	
500 / 503	Server Error	Internal server error / Service unavailable	

Content-Type and Disposition

The Content-Type / Content-Disposition headers specify how the HTTP request / response body should be processed

JSON-encoded data

Content-Type: application/json

UTF-8 encoded HTML page. Will be shown in the browser

Content-Type: text/html; charset=utf-8

Content-Type: application/pdf

This will download a PDF file named Financial-Report-April-2016.pdf

Content-Disposition: attachment;

filename="Financial-Report-April-2016.pdf"

HTTP Developer Tools Chrome Dev Tools, Fiddler, Postman

Chrome Developer Tools

Fiddler

Postman

Read more about Postman REST Client

REST and RESTful Services

- Representational State Transfer (<u>REST</u>)
 - Architecture for client-server communication over HTTP
 - Resources have URI (address)
 - Can be created/retrieved/ modified/deleted/etc.
- RESTful API/RESTful Service
 - Provides access to server-side resources via HTTP and REST

REST Architectural Constraints

REST defines 6 architectural constraints which make any web service

- a true RESTful API
 - Client-server architecture
 - Statelessness
 - Cacheable
 - Layered system
 - Code on demand (optional)
 - Uniform interface

Authentication vs. Authorization

Authentication

- The process of verifying the identity of a user or computer
- Questions: Who are you? How you prove it?
- Credentials can be password, smart card, external token, etc.

Authorization

- The process of determining what a user is permitted to do on a computer or network
- Questions: What are you allowed to do? Can you see this page?

REST and RESTful Services - Example

Create a new post

POST http://some-service.org/api/posts

Get all posts / specific post

GET http://some-service.org/api/posts

GET http://some-service.org/api/posts/17

Delete existing post

DELETE http://some-service.org/api/posts/17

Replace / modify existing post

PUT/PATCH http://some-service.org/api/posts/17

GitHub REST API Accessing GitHub through HTTP

GitHub API

List user's all public repositories:

GET https://api.github.com/users/testnakov/repos

Get all commits from a public repository:

GET https://api.github.com/repos/testnakov/softuniada-2016/commits

Get all issues/issue #1 from a public repository

GET /repos/testnakov/test-nakov-repo/issues

GET /repos/testnakov/test-nakov-repo/issues/1

GitHub API (2)

Get all labels for certain issue from a public repository:

GET https://api.github.com/repos/testnakov/test-nakov-repo//issues/1/labels

Create a new issue to certain repository (with authentication)

POST	<pre>https://api.github.com/repos/testnakov/test-nakov-repo /issues</pre>
Headers	Authorization: Basic base64(user:pass)
Body	{"title":"Found a bug", "body": "I'm having a problem with this."}

Firebase

Mobile and web development platform. It provides:

- Realtime database
- Backend as a service
- JSON-based data structure

Accessing Firebase REST API with Postman

Firebase REST API - CRUD Operations

GET	<pre>https://testapp-fc138.firebaseio.com/.json</pre>
GET	https://testapp-fc138.firebaseio.com/books.json
GET	<pre>https://testapp-fc138.firebaseio.com/books/1.json</pre>
GET	https://testapp-fc138.firebaseio.com/books/1/author.json
POST	https://testapp-fc138.firebaseio.com/books.json
Body	{"title":"New title", "author":"New author"}
DELETE	https://testapp-fc138.firebaseio.com/books/6.json

Firebase REST API - CRUD Operations (2)

PUT	<pre>https://testapp-fc138.firebaseio.com/books/7.json</pre>
Body	{"title":"Edited", "year":1980, "ISBN":"954X"}
PATCH	https://testapp-fc138.firebaseio.com/books/7.json
Body	{"year":1981, "author":"Author Changed"}
PUT	<pre>https://testapp-fc138.firebaseio.com/books/7/author.json</pre>
Body	"New author was assigned"
DELETE	https://testapp-fc138.firebaseio.com/books/7/author.json

Check your solution here: https://judge.softuni.bg/Contests/1567/Lab-HTTP-and-REST

Kinvey Collection-Based Cloud DB (mBaaS)

Kinvey as Back-End

Mobile Back-End as a Service (mBaaS)

- Holds your app / mobile app data in the cloud
- Hold users and user data
- Users (API for creating an account)
- Data collections (API for CRUD operations)
- Files (upload / download / delete)

Test Your Backend with Postman

Kinvey and Postman: List All Posts

- URL: https://baas.kinvey.com/appdata/{app_id}/posts
- Method: GET
- Authentication: Basic
 - User: guest
 - Pass: guest

Kinvey and Postman: Create a New Post

- URL: https://baas.kinvey.com/appdata/{app_id}/posts
- Method: POST
- Authentication: Basic
 - User / pass: guest / guest
- Request body
 - title: New Title
 - body: New Post Body

Kinvey and Postman: Delete an Existing Post

- URL: https://baas.kinvey.com/appdata/{app_id}/posts/id
 - Choose an existing post's ID
- Method: DELETE
- Authentication: Basic
 - User / pass: guest / guest
- Body: (empty)

Kinvey and Postman: Edit an Existing Post

- URL: https://baas.kinvey.com/appdata/{app_id}/posts/id
 - Choose an existing post's ID
- Method: PUT
- Authentication: Basic
 - User / pass: guest / guest
- Body (JSON):

```
Some Some Source Source
```


```
{"title":"edited title", "body":"edited author", "hidden":true}
```

Kinvey and Postman: Login

- URL: https://baas.kinvey.com/user/{app_id}/login
- Method: POST
- Authentication: Basic
 - User/pass: app_id : app_secret
- Body:

```
{"username":"...", "password":"..."}
```


Returns: authtoken

"authtoken": "fd6d989d-0930-4c...wI="

Kinvey and Postman: Logout

- URL: https://baas.kinvey.com/user/{app_id}/_logout
- Method: POST
- Authorization:
 - Kinvey <authtoken>
 - Use the token given by the login request
- Returns 204 No Content

Summary

- HTTP is text-based request-response protocol
- REST uses GET, POST, PUT, PATCH, DELETE
- RESTful services address resources by URL
 - Provide CRUD operations over HTTP
- Firebase is JSON-based cloud database (mBaaS) with REST API
- Kinvey is collection-based could database (mBaaS)

Questions?

SoftUni Diamond Partners

SoftUni Organizational Partners

Trainings @ Software University (SoftUni)

 Software University - High-Quality Education and Employment Opportunities

- softuni.bg
- Software University Foundation
 - http://softuni.foundation/
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University Forums
 - forum.softuni.bg

License

This course (slides, examples, demos, videos, homework, etc.) is licensed under the "<u>Creative Commons</u>
 <u>Attribution-NonCommercial-ShareAlike 4.0 International</u>" license

