REST

REpresentational State Transfer

Ignacio Muñoz Vicente @imunoz_

¿Qué es REST?

* Es una <u>técnica de arquitectura software</u> para sistemas hipermedia distribuidos como la World Wide Web

Wikipedia

¿Qué no es REST?

* REST no es un servicio web ni una tecnología

¿Qué son servicios RESTful?

* Son aquellos servicios web <u>que cumplen los principios</u> <u>de REST</u>

- * Sin estado Cada mensaje HTTP contiene toda la información necesaria
- * Operaciones HTTP Uso de POST, GET, PUT, DELETE y otros
- * Sintaxis universal: URI Cada recurso queda identificado por su URI
- * Hipermedios Relación entre recursos mediante hipervínculos
- * Códigos de estado HTTP Usa los códigos HTTP para indicar el resultado de la petición

Sin estado

- Sin sesión ni cookies
- Cada petición es independiente
- Cada petición debe tener toda la información necesaria para que el servidor la entienda y devuelva la respuesta correcta

Operaciones HTTP

Utiliza los métodos HTTP de forma explicita para las operaciones a realizar:

- GET: obtener un recurso del servidor
- POST: Crear un recurso en el servidor
- PUT: Actualizar un recurso en el servidor
- DELETE: Eliminar un recurso del servidor
- Hay más métodos pero estos son los más frecuentes: **CRUD**

Operaciones HTTP

Utiliza los métodos HTTP de forma explicita para las operaciones a realizar:

- GET: obtener un recurso del servidor
- POST: Crear un recurso en el servidor
- PUT: Actualizar un recurso en el servidor
- DELETE: Eliminar un recurso del servidor
- Hay más métodos pero estos son los más frecuentes: **CRUD**

GET /usuarios Nos permite acceder al listado de usuarios.

POST /usuarios Nos permite crear un usuario nuevo. Se envía en la petición la información que se necesite para la creación (mediante JSON o XML):

```
<usuario>
<nombre>Ignacio</nombre>
<apellido>Muñoz</apellido>
</usuario>
```

GET /usuarios/12 Nos permite acceder al detalle del usuario con id 12.

PUT /usuarios/12 Permite editar el usuario con id 12. Al igual que en POST se pasan los datos necesarios como cuerpo de la petición:

```
<usuario>
<apellido>Vicente</apellido>
</usuario>
```

DELETE /usuarios/12 Eliminar el usuario con id 12.

Sintaxis universal

- Cada recurso se identifica con su URI única
- Nombres mejor que verbos (excepto cuando son operaciones)
- Nombres mejor en plural: http://_____/usuarios/
- Normalmente dos URLs similares: para listado (collection) y para ítem
- Versión de la API en la URL
- CRUD a través de su URI y una operación HTTP

Hipermedia

- HATEOAS: Hypermedia As The Engine Of Application State
- Una respuesta debe ofrecer toda la información necesaria
- Dado un punto de entrada a la API REST, es posible descubrir todos sus recursos a partir sólo de las respuestas del servidor .La respuesta devuelta por el servidor puede contener hipervínculos a otros recursos

Códigos de estado

- Indican el resultado de la operación
- Hay que tener cuidado con:

401 "Unauthorized" significa realmente "Unauthenticated"

403 "Forbidden" significa realmente "Unauthorized"

ALGUNOS CÓDIGOS

- 200 Petición correcta.
- 201 Petición completada y recurso creado correctamente.
- 202 Petición aceptada pero no completada.
- 304 No modificado.
- 400 Solicitud incorrecta.
- 401 No autorizado.
- 403 Prohibido.
- 404 No encontrado.
- 405 Método no permitido.
- 406 No aceptable. El servidor no puede devolver la información en el formato solicitado en la petición.
- 500 Error interno del servidor.
- 501 No implementado.

- Si se quiere dar más info de un error:
 - Errores internos (complementan al código de error de HTTP)
 - Descripción

MediaTypes

- En la arquitectura REST <u>no existe un formato de intercambio</u> de información predefinido
- Se indica en las cabeceras / headers:
 - Header <u>Accept</u> en la petición
 - Header <u>Content-Type</u> en la respuesta
- Ejemplo: application/json
- Valores múltiples: Accept: application/json, text/plain

Ejemplo petición

Recomendaciones

- * Número de versión de la API en la URL
 - * http://<URL>/<u>v3</u>/usuarios
- Unificar JSON y JavaScript
 - <u>camelCase</u> (así nos ahorraremos 'mapear' luego el JSON)
- * Paginación con 2 valores: offset + limit
 - http://<URL completa>?offset=X&limit=Y
- * Seguridad por recurso, no por URL:
 - OAuth2
 - * Basic (SSL) Auth
 - hmac

Recomendaciones

- * Si son acciones que no requieren recursos (por ejemplo hacer un cálculo numérico, mejor utilizar verbos en el nombre)
 - * http://<URL>/sumar?valor1=X&valor2=Y
- * Búsqueda: método search, parámetro q (URL encoded)
 - * http://<URL completa>?q=cualquier%20palabra
- Para conocer métodos HTTP disponibles
 - * Usar OPTIONS —> Allow header: HEAD, GET, PUT, POST, DELETE, OPTIONS, ...
- Fechas mediante ISO 8601 (UTC)
 - * año-mes-díaThora:minutos:segundos,nanosegundosZ
- Versión también en los datos
 - * Accept: application/vnd.github.v3+json

Cacheo

Cacheo en servidor

- Hay que evitar a toda costa accesos a base de datos —> muy costosos
- Las peticiones de recursos más solicitadas deben cachearse en memoria
- Muchas soluciones:
 - REDIS: cache en memoria, clave-valor. http://redis.io/
 - Varnish: https://www.varnish-cache.org/
 - Otros muchos

Cacheo

Cacheo en cliente

El campo ETag indica la versión del recurso:

- 1- Cliente solicita un recurso
- 2- El servidor devuelve:
 - Código 200
 - Body: el recurso solicitado
 - Header: cabeceras habituales y el ETag: ETag: "64233457696a7c876b7e"
- 3- Cliente vuelve a solicitar el recurso, enviado la siguiente cabecera:

If-None-Match: "64233457696a7c876b7e"

Si el recurso ha cambiado el servidor devolverá el recurso actualizado, nuevo ETag y código 200.

Si el recurso no ha cambiado el servidor devolverá:

- Código 304
- Body: vacío
- Header: cabeceras habituales y el mismo ETag

¿Por qué usar REST?

- * Es sencillo de entender e implementar
- * Escalabilidad, independencia, seguridad, encapsulación, etc.
- Mola, es lo más parecido a un estándar

¿Por qué usar REST?

- * Es sencillo de entender e implementar
- * Escalabilidad, independencia, seguridad, encapsulación, etc.
- * Mola, es lo más parecido a un estándar

¿Cuando NO usar REST?

- * Cuando es un servicio muy personalizado: seguridad, transacciones, vocabulario y nomenclatura específica, etc.
- * Necesidad de respuesta asíncrona en la petición

REST

REpresentational State Transfer

Ignacio Muñoz Vicente @imunoz_

Fuentes:

http://es.wikipedia.org/wiki/Representational_State_Transfer

http://www.adwe.es/general/colaboraciones/servicios-web-restful-con-http-parte-ii-ejemplos

http://rest.elkstein.org/

http://haciendo.minube.com/usar-etags-109