Common Lisp REST Server Documentation

Release 0.2

Mariano Montone

CONTENTS

1	Introduction 1.1 Features	3 3		
2	Install	5		
3	API definition 3.1 API options	7 7 7 8 9		
4	API implementation 4.1 Conditional dispatch	11 12		
5	Starting the API	13		
6	Accessing the API			
7	Error handling 7.1 Production mode	17 17 17 17		
8	API configuration 8.1 CORS configuration	19 19 19		
9	API documentation	21		
10	API	23		
11	1 Indices and tables			
Inc	ndex			

Contents:

CONTENTS 1

2 CONTENTS

ONE

INTRODUCTION

rest-server is a Common Lisp library for implementing REST APIs providers

1.1 Features

- Method matching Based on HTTP method (GET, PUT, POST, DELETE) Based on Accept request header URL parsing (argument types)
- Serialization Different serialization types (JSON, XML, S-expressions)
- Error handling Development and production modes
- Validation via schemas
- Annotations for api logging, caching, permission checking, and more.
- Authentication Different methods (token based, oauth)
- Documentation Via Swagger: http://swagger.wordnik.com

TWO

INSTALL

Download the source code from https://github.com/mmontone/cl-rest-server and point .asd system definition files from ./sbcl/system (ln -s <system definition file path>) and then evaluate:

```
(require :rest-server)
```

from your lisp listener.

You will also need to satisfy these system dependencies:

- alexandria
- cxml and cl-json for the serialization module
- *cl-ppcre* for the validation module

The easiest way of installing those packages is via Quicklisp

This library is under the MIT licence.

6 Chapter 2. Install

THREE

API DEFINITION

APIs are defined using the DEFINE-API macro. APIs contain resources and resources contain api-functions.

```
\textbf{macro} \ (\texttt{define-api} \textit{name options \&body resources})
```

Define an api.

This is the syntax:

```
(define-api <api-name> <options-plist>
 &rest
 <resources>)
```

3.1 API options

- :title: The API title. This appears in the generated API documentation
- : documentation: A string with the API description. This appears in the generated API documentation.

3.2 Resources

Resources have the following syntax:

```
(<resource-name> <resource-options> <api-functions>)
```

Resources can be added to an already defined API via the :cl:function::with-api and define-api-resource macros

```
macro (with-apiapi &body body)
```

Execute body under api scope.

macro (define-api-resourcename options &body functions)

Define an api resource.

3.2.1 Resource options

• :produces: A list of content types produced by this resource. The content types can be :json, :html, :xml, :lisp

- : consumes: A list of content types consumed by this resource.
- : documentation: A string describing the resource. This appears in the generated API documentation.
- :path: The resource path. Should start with the / character. Ex: "/users"
- :models: A list of models used by the resource

3.3 Resource operations

Resources provide a set of operations to access them.

They have the following syntax:

```
(<resource-operation-name> <resource-operation-options> <resource-operation-arguments>)
```

New operations can be added to an already defined resource via the with-api-resource

macro (with-api-resource &body body)

Execute body under resource scope.

3.3.1 Resource operation options

- : request-method: The HTTP request method
- :path: The operation path. Arguments in the operation are enclosed between {}. For example: "/users/{id}".
- :produces: A list of content types produced by the operation. The content types can be :json, :html, :xml, :lisp. This is matched with the HTTP "Accept" header.
- : consumes: A list of content types that the operation can consume.
- :authorizations: A list with the authorizations required for the operation. Can be one of :token, :oauth, :oauth, or a custom authorization type.
- : documentation: A string describing the operation. This appears in the generated API documentation.

3.3.2 Resource operation arguments

Arguments lists have the following syntax:

```
(*<required-arguments> &optional <optional-arguments>)
```

Required arguments are those appearing in the api function path between {}. They are specified like this:

```
(<argument-name> <argument-type> <documentation-string>)
```

Argument type can be one of: string, integer, boolean, list.

Optional arguments are those that can be passed after the ? in the url. For instance, the page parameter in this url: /users?page=1. They are listed after the &optional symbol, and have the following syntax:

```
(<argument-name> <argument-type> <default-value> <documentation-string>)
```

Here is an example of an api function arguments list:

3.4 API example

Here is a complete example of an API interface:

```
(define-api api-test
 (:title "Api test"
 :documentation "This is an api test")
  (parameters (:produces (:json)
 :consumes (:json)
 :documentation "Parameters test"
 :path "/parameters")
 (parameters (:produces (:json)
 :consumes (:json)
 :documentation "Parameters test"
 :path "/parameters")
 (&optional (boolean :boolean nil "A boolean parameter")
 (integer :integer nil "An integer parameter")
 (string :string nil "A string parameter")
 (list :list nil "A list parameter"))))
  (users (:produces (:json :xml)
 :consumes (:json)
 :documentation "Users operations"
 :models (user)
 :path "/users")
 (get-users (:request-method :get
 :produces (:json)
 :path "/users"
 :documentation "Retrive the users list")
 (&optional (page :integer 1 "The page")
 (expand :list nil "Attributes to expand")))
 (get-user (:request-method :get
 :produces (:json)
 :path "/users/{id}"
 :documentation "Retrive an user")
 ((id :integer "The user id")
 &optional
 (expand :list nil "Attributes to expand")))))
```

3.4. API example 9

API IMPLEMENTATION

APIs need to implement its resources operations. This is done via the implement-resource-operation macro.

```
macro (implement-resource-operationapi-name name-and-options args &body body)

Define an resource operation implementation
```

The required arguments of the resource operation appear as normal arguments in the function, in the order in which they were declared. The optional arguments of a resource operation appear as &key arguments of the function. In case the resource operation request method is either **PUT** or **POST**, then a "posted-content argument should be added to the implementation function as the first argument.

Some examples:

For this operation:

The following resource implementation should be defined:

```
(implement-resource-operation get-user (id &key expand)
 (serialize (find-user id) :expand expand))
```

And for this POST operation:

The posted-content argument should be included:

4.1 Conditional dispatch

It is possible to dispatch to a particular resource operation implementation depending on the content type requested by the client in the HTTP Accept header via the implement-resource-operation-case macro.

function (implement-resource-operation-casename accept-content-type args &body body)

Example:

```
(implement-resource-operation api-test::api-test
 api-test::conditional-dispatch ()
(error 'http-not-acceptable-error))

(implement-resource-operation-case
 api-test::conditional-dispatch "text/html"
 ()
 "Hello")

(implement-resource-operation-case
 api-test::conditional-dispatch "application/json"
 ()
 "\"hello\"")

(implement-resource-operation-case
 api-test::conditional-dispatch "application/xml"
 ()
 "Hello")
```

FIVE

STARTING THE API

APIs are started calling the function start-api

function (**start-api***api* address port &optional) development-mode *development-mode* configuration-args Start an api at address and port.

In production mode, we bind the api directly. In development mode, we only bind the "API" name

SIX

ACCESSING THE API

The define-api macro creates a function for accessing the api for each resource operation.

Before using the generated functions, the api backend needs to be selected via the with-api-backend.

```
macro (with-api-backendbackend &body body)
```

Execute the client resource operation calling backend

For instance, for the api defined above, an get-user and a get-users functions are created, which can be used like this:

```
(with-api-backend "http://localhost/api"
  (get-user 22))
```

Assuming the api is running on http://localhost/api

SEVEN

ERROR HANDLING

APIs can be run with different error handling modes. This is controlled passing the desired mode to start-api. Can be one of :development, :testing, or :production. Default is :production.

variable *development-mode*

Api development mode. One of :development, :testing, :production. Influences how errors are handled from the api

7.1 Production mode

In production mode, when an error occurs, 505 internal server error is returned.

7.2 Testing mode

In testing mode, when an error occurs the condition is serialized so it is possible to see what went wrong when accessing the API to some extent.

7.3 Development mode

In development mode, when an error occurs, the Lisp debugger is entered.

7.4 Global error mode

To setup a global error hanling mode, that has precedence to individual running apis error handling modes, assign one of :development, :testing, or :production to the *SERVER-DEVELOPMENT-MODE* variable.

variable *server-development-mode*

Global server development mode. Takes precedence over development-mode when handling errors

EIGHT

API CONFIGURATION

Some aspects of the api can be configured either passing the configuration parameters to the start-api function, or via the configure-api function.

function (**configure-api***api-or-name* & rest options)

Configure or reconfigure an already existent api

8.1 CORS configuration

APIs can be configured to append CORS headers to responses.

Syntax:

```
(configure-api api '(:cors &rest options))
```

8.1.1 Options:

- :enabled: Boolean. CORS enabled when T.
- :allow-origin: The "AllowOrigin" header. Default: "*"
- :allow-headers: A list. The "AllowHeaders" header.
- :allow-methods: A list. The "AllowMethods" header. Default: (list :get :put :post :delete)

8.2 Logging configuration

Log api requests and responses.

Syntax:

```
(configure-api '(:logging &rest options))
```

Then evaluate :cl:function::start-api-logging

function (start-api-logging)

NINE

API DOCUMENTATION

There's an (incomplete) implementation of a Swagger export.

First, configure the api for Swagger:

```
(define-swagger-resource api)
```

This will enable CORS on the API, as Swagger needs it to make requests.

After this you can download the Swagger documentation tool and point to the api HTTP address.

TEN

API

```
Rest Server external symbols documentation
function (configure-api-resourceapi-or-name resource-name &rest options)
macro (permission-checkingargs resource-operation-implementation)
function (accept-serializer)
macro (serializationargs resource-operation-implementation)
macro (with-list-member) name &key
 serializer 'rest-server:: *serializer*stream 'rest-server:: *serializer-output* &body body Serializes a list mem-
macro (implement-resource-operation-casename accept-content-type args &body body)
 Implement an resource operation case
macro (with-apiapi &body body)
 Execute body under api scope.
 Example:
 (with-api test-api
 (define-resource-operation get-user :get (:url-prefix "users/{id}")
 '((:id :integer))))
macro (with-api-backendbackend &body body)
 Execute the client resource operation calling backend
macro (implement-resource-operationapi-name name-and-options args &body body)
 Define an resource operation implementation
function (set-reply-content-type)
macro (with-serializer-output serializer-output &body body)
 Defines the serializer output when executing body.
 Example:
 (with-serializer-output s
 (with-serializer : json
 (serialize user)))
function (http-errorstatus-code)
macro (define-schemaname schema)
 Define a schema
function (disable-api-loggingapi-name & optional) stop t
function (format-absolute-resource-operation-urlresource-operation & rest args)
```

```
function (boolean-valueboolean & optional) serializer *serializer*
 stream *serializer-output*
function (start-api-documentationapi address port)
 Start a web documentation application on the given api.
function (list-valuelist &optional) serializer *serializer*
 stream *serializer-output*
function (find-schemaname & optional) errorp t
 Find a schema definition by name
macro (with-xml-reply&body body)
function (self-reference&rest args)
macro (unserializationargs resource-operation-implementation)
function (find-apiname & key) error-p t
 Find api by name
macro (fetch-contentargs resource-operation-implementation)
function (serializable-class-schemaserializable-class)
 Generate a schema using the serializable class meta info
function (stop-apiapi-acceptor)
function (make-resource-operationname attributes args options)
 Make an resource operation.
function (configure-resource-operation-implementationname & rest options)
 Configure or reconfigure an already existent resource operation implementation
function (configure-apiapi-or-name &rest options)
 Configure or reconfigure an already existent api
function (validation-errormessage & rest args)
function (stop-api-logging)
function (elementsname &rest elements)
 Build a list of elements to be serialized
macro (loggingargs resource-operation-implementation)
function (start-apiapi address port &optional) development-mode *development-mode*
 configuration-args Start an api at address and port.
 In production mode, we bind the api directly. In development mode, we only bind the "API" name
function (set-attributename value & rest args & key) serializer *serializer*
 stream *serializer-output* &allow-other-keys Serializes an element attribute and value
function (add-list-membername value &key) serializer *serializer*
 stream *serializer-output* Serializes a list member
macro (with-attribute) name &key
 serializer 'rest-server::*serializer*stream 'rest-server::*serializer-output* &body body Serializes an element
 attribute
macro (with-json-reply&body body)
macro (with-list) name &key
 serializer 'rest-server:: *serializer*stream 'rest-server:: *serializer-output* &body body Serializes an list of el-
 ements
```

24 Chapter 10. API

```
macro (define-resource-operationname attributes args & rest options)
 Helper macro to define an resource operation
macro (schemaschema-def)
function (enable-api-loggingapi-name &optional) start t
macro (define-serializable-classname direct-superclasses direct-slots & rest options)
 Helper macro to define serializable classes
macro (validationargs resource-operation-implementation)
macro (error-handlingargs resource-operation-implementation)
macro (with-permission-checkingcheck &body body)
macro (with-serializer &body body)
 Execute body in serializer scope. Binds serializer to serializer.
 Example:
 (with-serializer : json
 (serialize user))
macro (define-api-resourcename options &body functions)
 Define an api resource.
function (start-api-logging)
macro (define-swagger-resourceapi-name)
macro (with-element) name & key
 serializer 'rest-server::*serializer*stream 'rest-server::*serializer-output* &body body Serializes a serializing
 element.
variable *development-mode*
 Api development mode. One of :development, :testing, :production. Influences how errors are handled from the
macro (cachingargs resource-operation-implementation)
macro (with-api-resource &body body)
 Execute body under resource scope.
 Example:
 (with-api-resource users
 (define-resource-operation get-user :get (:url-prefix "users/{id}")
 '((:id :integer))))
macro (with-content) var content
 &body body
macro (with-pagination) & rest args & key
 pageerror "Provide the page" element-name "pagination" & allow-other-keys & body body
macro (define-apiname options &body resources)
 Define an api.
function (elementname &rest attributes)
 Build an element to be serialized
function (attributename value &optional type formatter)
 Build an element attribute to be serialized
variable *server-development-mode*
 Global server development mode. Takes precedence over development-mode when handling errors
```

macro (with-reply-content-type) content-type &body body

 $\textbf{macro} \ (\textbf{with-posted-content} \ \&body \ body)$

26 Chapter 10. API

ELEVEN

INDICES AND TABLES

- genindex
- search

Symbols *development-mode* (Lisp variable), 17, 25 *server-development-mode* (Lisp variable), 17, 25	H http-error (Lisp function), 23
A accept-serializer (Lisp function), 23 add-list-member (Lisp function), 24 attribute (Lisp function), 25 B boolean-value (Lisp function), 23	implement-resource-operation (Lisp macro), 11, 23 implement-resource-operation-case (Lisp function), 12 implement-resource-operation-case (Lisp macro), 23 L list-value (Lisp function), 24 logging (Lisp macro), 24
C caching (Lisp macro), 25 configure-api (Lisp function), 19, 24 configure-api-resource (Lisp function), 23 configure-resource-operation-implementation (Lisp function), 24	M make-resource-operation (Lisp function), 24 P permission-checking (Lisp macro), 23
define-api (Lisp macro), 7, 25 define-api-resource (Lisp macro), 7, 25 define-resource-operation (Lisp macro), 25 define-schema (Lisp macro), 23 define-serializable-class (Lisp macro), 25 define-swagger-resource (Lisp macro), 25 disable-api-logging (Lisp function), 23 E element (Lisp function), 25 elements (Lisp function), 24 enable-api-logging (Lisp function), 25 error-handling (Lisp macro), 25	schema (Lisp macro), 25 self-reference (Lisp function), 24 serializable-class-schema (Lisp function), 24 serialization (Lisp macro), 23 set-attribute (Lisp function), 24 set-reply-content-type (Lisp function), 23 start-api (Lisp function), 13, 24 start-api-logging (Lisp function), 19, 25 stop-api (Lisp function), 24 stop-api-logging (Lisp function), 24 U unserialization (Lisp macro), 24
F	V
fetch-content (Lisp macro), 24 find-api (Lisp function), 24 find-schema (Lisp function), 24 format-absolute-resource-operation-url (Lisp function),	validation (Lisp macro), 25 validation-error (Lisp function), 24
23	with-api (Lisp macro), 7, 23 with-api-backend (Lisp macro), 15, 23

Common Lisp REST Server Documentation, Release 0.2

with-api-resource (Lisp macro), 8, 25 with-attribute (Lisp macro), 24 with-content (Lisp macro), 25 with-element (Lisp macro), 25 with-json-reply (Lisp macro), 24 with-list (Lisp macro), 24 with-list-member (Lisp macro), 23 with-pagination (Lisp macro), 25 with-permission-checking (Lisp macro), 26 with-reply-content (Lisp macro), 26 with-serializer (Lisp macro), 25 with-serializer (Lisp macro), 25 with-serializer-output (Lisp macro), 23 with-xml-reply (Lisp macro), 24

30 Index