REST

Exploring REST API's

April 30, 2021

Agenda

What is a API?

- What is an API?
- What isn't necessarily an API?
- Types of APIs

What is a REST API?

- Message vs Transport protocol
- Commands vs Resources
- What is REST?
- The six constraints of REST
- Exercise

Doctors and Patients

- Problem statement
- REST Implementation
- Potential pitfalls of REST
- Documentation with Swagger
- Swagger editors
- Excercise

API?

 Interface = The portion of an application that is exposed to the outside world for users to interact with

- UI = User Interface
 - Audience: Users
- API = Application Programming Interface
 - Audience: Developers, other application
 - A collections of functions or methods with known signatures and data models

Different types of API's

- Libraries and Frameworks
 - A software library
 - Ex. Java/JDK API, React API
- Operation Systems (OS)
 - Specifies the interface between and application and the operating system
 - Ex. WinAPI, POSIX
- Web Services
 - The interface for one application to exchange data with another over the web
 - Ex. SOAP, REST

Web Services / Web API

 For the remainder of this course, we'll be focused on web services / web API's

Message Protocol vs Transport Protocol

Message Protocol

- Structure and format of messages
- Ex. SOAP (Simple Object Access Protocol)

Transport Protocol

What is REST?

- Representational State Transfer
- An architectural style for sharing data between applications
- Comprised of 6 architectural constraints
- Implemented over HTTP

REST was defined by Roy Fielding, a computer scientist. He presented the REST principles in his PhD dissertation in 2000.

What is REST?

Representational state transfer

REST is comprised of the following:

- Services
- Resources
- Representations
- Verbs

Example

- Service: Doctor Profile
- Resource: Doctor
- Representation: {Id: 123, Name: 'Dr. Phil'}
- Verb: GET

The 6 architectural constraints of REST

Uniform Interface

- Define the interface between the client and the server
- Simplifies and decouples architecture
- Restful design
 - HTTP verbs (e.g. GET, PUT, POST, DELETE)

Stateless

- The server does not remember anything about the user using the API
- Each individual request contains all the information the server needs to perform the request and return a response, regardless of other requests made by the same API user

The 6 architectural constraints of REST

Client-Server Separation

- The client and server act independently, each on its own
- Interaction between them is only in the form of requests, initiated by the client only
- The server only responds in reaction to a request from a client

Cacheable

- Server response contains information about whether or not the data is cacheable
- Client can avoid requesting the same data again and again
- Client should know when the current version of the data expires

The 6 architectural constraints of REST

Layered System

- Between the client who requests a resource and the server who responds, there might be a number of servers in the middle
- These servers might provide a security layer, caching layer, load-balancing layer or other functionality
- Additional layers should not affect request or response

Code-on-demand (optional)

- Client can request code from the server, usually in the form of a script
- The client can then execute that code

Exercise

- Make a REST API with Express
- GET /home → { response: "Hello World!" }

Problem Statement

- You are web developer building a healthcare product
- You need to retrieve patient data from the server
- What are some of the typical ways to retrieve data in this scenario?

Potential Solutions

Custom protocol implementation

- Full control over implementation
- Security can be integrated into existing systems
- Considerable time spend
- Potential for security breaches

Direct database access

- SQL is easy & ubiquitously known
- Flexibility of a query engine
- Tight coupling between client & database
- Potential for security breaches

SOAP

REST APIs & similar implementations

- Very descriptive API (WSDL)
- Utilizes secured authentication
- Tight coupling between client & database
- Lack of supported data formats

More detailed discussion to follow

Avantages

REST Implementation

- Supports any hypertext format (JSON, XML etc.)
- CRUD Operations (GET, PUT, POST, DELETE)
- APIs are independent of the client
- Fewer resources in transport as well as description
- Caching utilizes less network resources

API path naming conventions

Verbs

/getDoctors

Nouns

- More specifically, plurals
- /doctors

Filter

- Use?
- GET /doctors?lastname=smith&city=waterloo

HTTP Verbs

GET Retrieve a representation of a resource

PUT Update an existing entity

DELETE Delete an entry (could be async)

POST Create a new entity

HTTP Status Codes

1XX – Information

• Ex. 101 Switching Protocols (HTTP → WebSocket)

2XX – Success

• Ex. 200 OK, 201 Created, 204 No Content

3XX – Redirect

Ex. 301 Moved Permanently

4XX – Client Error

• Ex. 400 Bad Request, 401 Unauthorized, 404 Not Found

5XX – Server Error

• Ex. 500 Internal Server Error

Patients Visits Doctors

• ID
• Patient ID
• Name
• Doctor ID
• Name

Completed

```
Simplified REST API
var express = require("express");
var app = express();
var router = express.Router();
router.route("/patients/:id").get(function(req, res) {
 var patient = db.getPatient(req.body.id);
 res.json(patient);
router.route("/doctors/:id").get(function(req, res) {
 ...but where might
 var doctor = db.getDoctor(req.body.id);
 our solution struggle?
 res.json(doctor);
router.route("/visits/:patientId").get(function(req, res) {
 var visits = db.getVisits(req.body.patientId);
 res.json(visits);
```

Potential pitfalls of REST

- REST APIs are synchronous & hence resource intensive
- REST offers fewer verbs to operate on (e.g. no upsert functionality)

• Loses relationships between entities

Often misused losing scalability

The wrong approach

Popular "REST" API router.route("/patientsWithDoctors/:patientId").get(function(req, res) { var result = { patient: {}, doctors: [] result['patient'] = db.getPatient(req.body.patientId); var visits = db.getVisits(req.body.patientId); visits.forEach(function(visit) { result.doctors.push(db.getDoctor(visit.doctor id)); res.json(result); });

Does not conform to standard

- Increases implementation complexity
- Endpoints tailored to specific use case – restricts reuse

 Any new feature requires editing an endpoint, resulting in potential breaking changes

Documentation with Swagger

- Swagger is a framework for describing an API using a common language everyone can understand
 - Think of it like a blueprint for a house

- Comprehensible for developers and non-developers
- Both human readable and machine readable
- Easily adjustable

Sample Swagger file

Header

1 swagger: '2.0'
2 info:
3 title: polaris-demo1-service
4 description: Polaris Demo 1 Service
5 version: 1.0.0
6 schemes:
7 - https
8 basePath: /
9 produces:
10 - application/json

API Paths


```
paths:
 '/demo1/v1/{name}':
13
 post:
 operationId: sayHello
14
15
 parameters:
16
 - name: name
17
 in: path
18
 description: name to say hello
19
 required: true
20
 type: string
21 -
 - in: body
 name: echoMessage
22
23
 required: false
24
 description: data for query
25
 schema:
 $ref: '#/definitions/EchoData'
27 -
 responses:
 200:
28
 description: "OK"
 schema:
 $ref: '#/definitions/DemoResponse'
31
32 -
 404:
33
 description: "Resource Not Found"
```

Definitions

```
definitions:
 EchoData:
 type: object
36
37 -
 properties:
 message:
39
 type: string
40
 example: "Hello, how are you?"
41
 DemoResponse:
42
 type: object
43 -
 properties:
44 -
 result:
45
 type: string
46
 errors:
47
 $ref: '#/definitions/Errors'
48
 Errors:
 type: object
49
50
 description: error model for exception
51
 properties:
52
 errorList:
53
 type: array
54
 items:
55
 type: string
```


Swagger Editor

Two approaches to Swagger

- 1) Top-Down
 - Design-first
 - Swagger Editor → Swagger/OpenAPI Spec → Swagger Codegen
- 2) Bottom-Up
 - Generate Swagger documentation for an existing API

Exercise

Manulife