

JSON API Do's & Don'ts

Jan Varljen, Productive CTO

JSON API

json:api is a specification for building APIs in JSON

HTTP://JSONAPI.ORG/

CONCEPTS

- 1. Document structure
- 2. Fetching
- 3. CRUD
- 4. Errors
- 5. Do's
- 6. Don'ts

DOCUMENT STRUCTURE

JSON STRUCTURE

- data
- included
- links
- meta

http://api.productive.io.dev/api/v2/1/projects?token=abc

RESOURCE

- id
- type
- attributes
- relationships

http://api.productive.io.dev/api/v2/1/projects/363?token=abc

RELATIONSHIPS

- data
- link

```
// ...
  "type": "articles",
  "id": "1",
  "attributes": {
 "title": "Rails is Omakase"
  "relationships": {
 "author": {
 "links": {
 "self": "http://example.com/articles/1/relationships/author",
 "related": "http://example.com/articles/1/author"
 },
 "data": { "type": "people", "id": "9" }
  "links": {
 "self": "http://example.com/articles/1"
```

INCLUDED

• related resources included inside the same response

http://api.productive.io.dev/api/v2/1/projects/363?token=abc

LINKS & META

- pagination links
- pagination metadata
- any other provisional metadata

http://api.productive.io.dev/api/v2/1/projects?token=abc

INCLUDING RELATED RESOURCES

- API may return related resources by default
- API may support the include request parameter

INCLUDE PARAMETER

- GET / projects / 1? include = company
- GET / projects/1?include=project_manager
- GET / projects/1?include=company,project_manager
- GET / projects/1?include=project_manager.company

FILTERING RESOURCES

- use the filter query parameter for filtering resources
- JSON API is agnostic about the strategies supported by a server

FILTER PARAMETER

- GET / projects?filter[company_id]=41
- http://api.productive.io.dev/api/v2/1/projects?
 filter%5Bcompany_id%5D=41&token=abc

FRACTIONAL ATTRIBUTES

- API may return only specified attributes in the response
- use the fields query parameter for filtering attributes

FIELDS PARAMETER

- GET / projects / 1? fields [projects] = name
- GET / projects / 1?fields[projects] = name, currency
- GET /projects/1?fields[projects]=name,currency&fields[company]=name

SORTING RESOURCES

- API may support sorting resources
- use the sort query parameter for sorting

SORT PARAMETER

- GET / projects?sort=name
- GET / projects?sort=profit,name
- GET / projects?sort=-profit,name

PAGINATION

- API endpoint may be paginated
- pagination links are in the links part of the response
- http://api.productive.io.dev/api/v2/1/projects?token=abc

C(R)UD

CREATE

- POST / projects
- JSON:API request body
- 201 Created/202 Accepted/204 No content

```
{
 "data": {
 "type": "projects",
 "attributes": {
 "name": "project name"
 "relationships": {
 "company": {
 "data": {
 "type": "companies",
 "id": "1"
 "project_manager": {
 "data": {
 "type": "people",
 "id": "1"
```

UPDATE

- PATCH / projects / 1
- JSON:API request body
- partial updates
- 200 OK/202 Accepted/204 No content

```
"data": {
 "type": "projects",
 "id": "1",
 "attributes": {
 "name": "new name"
 "relationships": {
 "company": {
 "data": {
 "type": "companies",
 "id": "2"
```

DELETE

- DELETE / projects / 1
- no request body
- 200 OK/202 Accepted/204 No content

ERRORS STRUCTURE

errors (array)

ERROR STRUCTURE

- status
- title
- details
- source
- meta

http://api.productive.io.dev/api/v2/1/projects/363

http://api.productive.io.dev/api/v2/1/projects/99999?token=abc

```
"errors": [
 "status": "422",
 "title": "Invalid Attribute",
 "detail": "can't be blank",
 "source": {
 "pointer": "data/attributes/name"
 "status": "422",
 "title": "Invalid Attribute",
 "detail": "can't be blank",
 "source": {
 "pointer": "data/attributes/project_manager"
 "status": "422",
 "title": "Invalid Attribute",
 "detail": "can't be blank",
 "source": {
 "pointer": "data/attributes/company"
```


FLAT STRUCTURE

- /projects/363/comments vs /comments?filter[project_id]=363
- every resource on own endpoint:
 - people/1/comments
 - companies/1/comments
 - invoices/1/comments
 - • • •
 - becomes / comments?filter[x]

FLAT STRUCTURE

- less code duplications
- you need /comments route either way:
 - PATCH / comments / 1
 - DELETE / comments/1
- more flexible:
 - /comments?filter[project_id][]=363&filter[project_id][]=364

PAGINATE EVERY ENDPOINT

- /projects
 - returns 10 projects
- /projects
 - returns 1000 projects
 - slow, blocking
- always paginate every endpoint

MAX PER PAGE

- /projects?page[size]=1_000_000
 - boom!
- always have a max_per_page defined
 - max_per_page = 100
- add info to meta
- have a system to override it by resource
 - /tags → max_per_page=300
 - ✓ projects → max_per_page=50

POST CREATE RESPONSE

- return 201 instead of 204 on POST create
- 201 Created
 - resource included in the response
- 204 No content
 - response empty
 - consider the resource sent in the request is accepted by the server
 - almost never identical
 - think about timestamp columns like (created_at)
- always return 201 if possible

CUSTOM ACTIONS

- archive project
 - project.archived_at = 2017-04-18 10:25:49
- this should be set by the server not client
- PATCH with archived_at: {time_on_client} is wrong
- PATCH / projects /: id / archive
 - server sets timestamps and returns 200 OK with updated resource

EXTRACT RESOURCES

- update user password
 - password_reset_token
 - password_token_sent_at
 - password_token_valid_for
 - •
- usually columns in the users table
- PATCH /users/1
 - bunch of "magic" attributes pollute the user resource
 - used only for password reset (rarely)
- API resources != database structure

EXTRACT RESOURCES

- password becomes first-class citizen → independent resource
- CREATE / passwords
 - create new reset password token
- GET /passwords/:token
 - get a password reset token
- PATCH / passwords/:token
 - make the password change (if token still valid)

CACHING

- cache every resource individually
- cache key example:
 - /{resource_name}/{object_key}/{serializer_file_digest}
- /projects/363-20170413144717638000000/7c4eba8cd5a6cd89d6e07ce1a51cc23f
- http://api.productive.io.dev/api/v2/1/projects/363?token=abc

CACHE READ MULTI

- http://api.productive.io.dev/api/v2/1/projects?token=abc
- 30 projects + 17 included resources → 47 cache store hits
- JSON API is agnostic about caching implementation
- write you're own caching layer
 - use read multi from cache (ideally only 1 cache request)
 - solve application specific problems (Productive has roles)

NANOSECONDS FOR CACHE

- many frameworks use timestamp in seconds for cache
 - · "2017-04-18 10:25:26"
- multiple updates in single second happens all the time
 - invalid responses
- use milliseconds or nanoseconds for cache

SEPARATION OF CONCERNS

- ProjectsController
 - handles authentication and authorization
- ProjectFilter
 - handles filter and sort param and filtering
- ProjectSerializer
 - handles fields param and fractional attributes
- ProjectPreloader
 - handles includes param and preloading relationships
- ProjectForm
 - handles validations and saving resources

•

DON'TS

NULLS ON PARTIAL UPDATES

- PATCH request can update a single attribute
- missing attributes and relations should not be treated as NULL

```
"data": {
 "type": "projects",
 "id": "1",
 "attributes": {
 "name": "new name"
 }
}
```

ABUSE DELETE VERB

- archive project
 - DELETE / projects / 363
- archive touches a timestamp does not actually REMOVE the resource
- DELETE is intended to REMOVE the resource
 - response is 204 No content
- archiving using DELETE will work but problems happen afterwards
 - compliant clients will remove the resource

BREAK CACHE

- resources are cached individually
- misplaced attributes can break cache
 - company_name

```
▼ "data": {
 "id": "363",
 "type": "projects",
 ▼ "attributes": {
 "name": "AAA",
 "company_name": "Mariplast"
 "relationships": {

 "company": {
 ▼ "data": {
 "type": "companies",
 "id": "1"
 "project_manager": {
 ▼ "data": {
 "type": "people",
 "id": "1"
 "last_actor": {
 ▼ "data": {
 "type": "people",
 "id": "1"
▶ "included": [ ... ] // 2 items
```

BREAK CACHE

- sometimes we need "counters"
- can also break cache if handled improperly
- two important things
 - cache on the database layer
 - manual cache refresh when needed

```
{
 "data": {
 "id": "363",
 "type": "projects",

 "attributes": {
 "name": "AAA",
 "open_tasks_count": 28
 },
 "relationships": { ... } // 3 items
 },

 "included": [ ... ] // 2 items
}
```

NEVER INCLUDE HAS-MANY RELATIONS

- big responses
- pagination problems
- filtering problems
- sorting problems
- prefer separate calls
 - /tasks?filter[project_id]=11

Thank you!

JAN@PRODUCTIVE.IO

Visit productive.io.