

Building APIs with Django REST Framework

Timothy Liu, VP Engineering @timothytliu

Outline

- Core DRF Concepts
- REST: Richardson Maturity Model
 - Level 0: HTTP requests (+JSON response)
 - o Level 1: Resources
 - o Level 2: HTTP Verbs
- Advanced DRF Concepts
- Questions

Core Concepts

Authentication

Check
Permissions

Rate-limiting

PostgreSQ

REST: HTTP request and response (w/ JSON)

```
curl -H "Content-Type: application/json"
 -H "Authorization: Bearer TOKEN"
 -X POST -d '{"name": "hello"}'
 "https://api.server.com/v1/accounts"
```

```
{
 "id": 123
}
```


REST: Resources

"https://api.server.com/v1/accounts"

django Add URLs directly to urlpatterns.

A Router generates API endpoint URLs based on resources*

```
from rest_framework import routers

router = routers.SimpleRouter()
router.register(r'users', UserViewSet)
router.register(r'accounts', AccountViewSet)
urlpatterns = router.urls
```


REST: Resources

"https://api.server.com/v1/accounts"

django

Each route corresponds to a view method

Each route corresponds to a view method in a ViewSet class

```
class AccountViewSet(viewsets.ModelViewSet):
 """
 A simple ViewSet for viewing and editing accounts.
 """
 queryset = Account.objects.all()
 serializer_class = AccountSerializer
```


ViewSets: HTTP Verbs methods

View

HTTP Verb

ViewSet Method

GET .list()
.retrieve()

POST Create()

PUT .update()

PATCH .partial_update()

DELETE ← .destroy()

READ requests

ViewSets: Class-based Views

- Routers map to actions. Defaults available for Django models.
- Serializers convert queryset data to/from JSON data.

```
class AccountViewSet(viewsets.ViewSet):
 """A simple ViewSet for listing or retrieving Accounts."""
 def list(self, request):
 queryset = Account.objects.all()
 serializer = AccountSerializer(queryset, many=True)
 return Response(serializer.data)
 def retrieve(self, request, pk=None):
 queryset = Account.objects.all()
 account = get_object_or_404(gueryset, pk=pk)
 serializer = AccountSerializer(account)
 return Response(serializer.data)
```


ViewSets: Using QuerySets

- Query the database.
- Filter the QuerySet returned.


```
from rest_framework import filters, viewsets
class IsOwnerFilterBackend(filters.BaseFilterBackend):
 """Filter that only allows users to see their own objects."""
 def filter_queryset(self, request, queryset, view):
 return queryset.filter(owner=request.user)
class AccountViewSet(viewsets.ModelViewSet):
 """A simple ViewSet for searching owned accounts: GET /accounts?email=kloudless"""
 queryset = Account.objects.all()
 serializer = AccountSerializer
 filter_backends = [filters.SearchFilter, IsOwnerFilterBackend]
 search_fields = ['email']
```


Serializers and Models

- DRY: Use a Model Serializer
- Validate before model validation

```
from rest_framework import serializers
class AccountSerializer(serializers.ModelSerializer):
 class Meta:
 model = Account
 fields = ['id', 'name', 'custom_properties']
 def validate(self, data):
 if len(data['custom_properties']) > 5:
 raise serializers.ValidationError("custom_properties exceed 5")
 return data
 def create(self, validated_data):
 return Account.objects.create(**validated_data)
```


Pagination

- Use default or define custom pagination
- Serialize response data for list() or ListModelMixin()

```
class CustomPagination(pagination.PageNumberPagination):
 def get_paginated_response(self, data):
 return Response({
 'links': {
 'next': self.get_next_link(),
 'previous': self.get_previous_link()
 count': self.page.paginator.count,
 'results': data
 })
class AccountViewSet(viewsets.ModelViewSet):
 pagination_class = CustomPagination
```


REST: HTTP request and response (w/JSON)

```
curl -H "Content-Type: application/json"
 -H "Authorization: Bearer TOKEN"
 -X POST -d '{"name": "hello"}'
 "https://api.server.com/v1/accounts"
```


Authentication

Check Permissions

Rate-limiting

Authentication: Identifying Users

- Associate request with user
- Handle different authorization schemes

```
from rest_framework import authentication
class TokenAuthentication(authentication.BaseAuthentication):
 def authenticate(self, request):
 token = authentication.get_authorization_header(request).partition(' ')[-1]
 try:
 user = User.objects.get(token__key=token)
 except User.DoesNotExist:
 raise exceptions.AuthenticationFailed('No such user')
 return (user, token)
```

Authentication

Check Permissions

Rate-limiting

Checking User Permissions

- Check access to this view for any request
- Check access to retrieve, update, or delete a specific object

```
from rest_framework import permissions

class IsOwnerForModification(permissions.BasePermission):
 """Only allow write access to the object's owner"""
 def has_object_permission(self, request, view, obj):
 # GET, HEAD, OPTIONS allowed
 if request.method in permissions.SAFE_METHODS:
 return True

 return obj.owner == request.user
```


Rate-limiting User Requests

- Per-user throttles: Burst (e.g. 10/s), Sustained (e.g. 10,000/day)
- Can be scoped per View, or include custom throttling like below.

```
from rest_framework import throttling
class CosmicRayRateThrottle(throttling.BaseThrottle):
 """Simulate a stray cosmic ray flipping a bit that rate-limits this request"""
 def allow_request(self, request, view):
 return random.randint(1, 10e12) == 1
```


Advanced Concepts

Check
Permissions

Rate-limiting

Response

Custom Endpoints and QuerySets

- DRF allows custom routes and view methods
- Return custom JSON response based on the upstream service

```
class KloudlessFileQuerySet(object):
 def copy(self, *args, **kwargs):
 ... # copy file in cloud service
class CustomFileViewSet(viewsets.ViewSet):
 queryset = KloudlessFileQuerySet()
 @action(detail=True, methods=['post'])
 def copy(self, request):
 queryset = self.filter_queryset(self.get_queryset())
 obj = queryset.copy(self.lookup, **params)
 return response.Response(self.get_serializer(obj).data, status=201)
```


Thanks

@timothytliu

