$oldsymbol{-}_{\smallsetminus}$ restful api

可以总结为一句话:REST是所有Web应用都应该遵守的架构设计指导原则。 Representational State Transfer,翻译是"表现层状态转化"。面向资源是REST最 **明显的特征**,对于同一个资源的一组不同的操作。资源是服务器上一个可命名的抽 象概念、资源是以名词为核心来组织的、首先关注的是名词。REST要求、必须通 过统一的接口来对资源执行各种操作。对于每个资源只能执行一组有限的操作。

(7个HTTP方法: GET/POST/PUT/DELETE/PATCH/HEAD/OPTIONS)

1、Restful API设计规范

- 资源。首先是弄清楚资源的概念。资源就是网络上的一个实体。 张图片或者一首歌曲。资源总是要通过一种载体来反应它的内容。文本可以用 TXT, 也可以用HTML或者XML、图片可以用JPG格式或者PNG格式, JSON是 现在最常用的资源表现形式。
- 统一接口。RESTful风格的数据元操CRUD(create,read,update,delete)分别 对应HTTP方法: GET用来获取资源, POST用来新建资源(也可以用于更新资 源),PUT用来更新资源,DELETE用来删除资源,这样就统一了数据操作的 接口。
- URI。可以用一个URI(统一资源标识符)指向资源,即每个URI都对应一个特 定的资源。要获取这个资源访问它的URI就可以,因此URI就成了每一个资源的 地址或识别符。一般的,每个资源至少有一个URI与之对应,最典型的URI就是 URL.
- 无状态。所谓无状态即所有的资源都可以URI定位,而且这个定位与其他资源 无关,也不会因为其他资源的变化而变化。有状态和无状态的区别,举个例子 说明一下,

例如要查询员工工资的步骤为第一步:登录系统。第二步:进入查询工资的页面。 第三步: 搜索该员工。第四步: 点击姓名查看工资。这样的操作流程就是有状态 的,查询工资的每一个步骤都依赖于前一个步骤,只要前置操作不成功,后续操作 就无法执行。如果输入一个URL就可以得到指定员工的工资,则这种情况就是无状 态的,因为获取工资不依赖于其他资源或状态,且这种情况下,员工工资是一个资 源,由一个URL与之对应可以通过HTTP中的GET方法得到资源,这就是典型的 RESTful风格。

● RESTful API还有其他一些规范。

○ 应该将API的版本号放入URL。

GET: http://www.xxx.com/v1/friend/123。或者将版本号放在HTTP头信息中。版本号取决于自己开发团队的习惯和业务的需要,不是强制的。

- URL中只能有名词而不能有动词,操作的表达是使用HTTP的动词 GET,POST,PUT,DELETEL。URL只标识资源的地址,既然是资源那就是名 词了。
- 。 如果记录数量很多,服务器不可能都将它们返回给用户。API应该提供参数,过滤返回结果。?limit=10:指定返回记录的数量、? page=2&per_page=100:指定第几页,以及每页的记录数。▲

2、到底什么是RESTful架构

- 每一个URI代表一种资源
- 客户端和服务器之间,传递这种资源的某种表现层
- 客户端通过四个HTTP动词,对服务端资源进行操作,实现"表现层状态转换"

3、HTTP常用动词

- GET (SELECT): 从服务器取出资源
- POST (CREATE or UPDATE): 在服务器创建资源或更新资源
- PUT (UPDATE): 在服务器更新资源(客户端提供改变后的完整资源)
- PATCH (UPDATE): 在服务器更新资源(客户端提供改变的属性)
- DELETE (DELETE) : 从服务器删除资源
- HEAD: 获取资源的元数据
- OPTIONS: 获取信息,关于资源的哪些属性是客户端可以改变的

示例

• GET /students: 获取所有学生

● POST /students: 新建学生

● GET /students/id: 获取某一个学生

● PUT /students/id: 更新某个学生的信息(需要提供学生的全部信息)

● PATCH /students/id: 更新某个学生的信息(需要提供学生变更部分信息)

● DELETE /students/id: 删除某个学生

4、restful相关的网络请求状态码

- 200 OK [GET]: 服务器成功返回用户请求的数据
- 201 CREATED [POST/PUT/PATCH]: 用户新建或修改数据成功
- 202 Accepted [*]:表示一个请求已经进入后台排队(异步任务)
- 204 NO CONTENT [DELETE]:表示数据删除成功
- 400 INVALID REQUEST [POST/PUT/PATCH]: 用户发出的请求有错误
- 401 Unauthorized [*]: 表示用户没有权限(令牌,用户名,密码错误)
- 403 Forbidden [*]:表示用户得到授权,但是访问是被禁止的
- 404 NOT FOUND [*]: 用户发出的请求针对的是不存在的记录
- 406 Not Acceptable [*]: 用户请求格式不可得
- 410 Gone [GET]: 用户请求的资源被永久移除, 且不会再得到的
- 422 Unprocesable entity -[POST/PUT/PATCH]: 当创建一个对象时,发生一个验证错误
- 500 INTERNAL SERVER EROR [*]: 服务器内部发生错误

二、重量级RESTful框架

1、web应用模式:

• 前后端不分离

在前后端不分离的引用模式中,前端页面看到的效果都是由后端控制的,由后端页面渲染或者重定向,也就是后端需要控制前端的展示,前端与后端的耦合度很高,这种模式比较适合纯网页应用,但是后端对接APP时,App可能并不需要后端返回一个HTML网页,二仅仅是数据本身,所以后端原本返回网页的接口不再适用前端APP应用,为了对接APP后端还需再开发一套接口。

• 前后端分离

在前后端分离的应用模式中,后端仅返回前端所需要的数据,不再渲染HTML页面,不再控制前端的效果,只要前端用户看到什么效果,从后端请求的数据如何加载到前端中,都由前端自己决定,网页有网页自己的处理方式,APP有APP的处理方式,但无论哪种前端所需要的数据基本相同,后端仅需开发一套逻辑对外提供数据即可,在前后端分离的应用模式中,前端与后端的耦合度相对较低

2、Django Rest Framework

Django Rest Framework(DRF)是一个强大且灵活的工具包,用以构建Web API。 Django REST Framework可以在Django的基础上迅速实现API,并且自身还带有WEB的测试页面,可以方便的测试自己的API。

特性

- o 可浏览API
- 。 提供丰富认证
- 。 支持数据序列化
- o 可以轻量嵌入, 仅使用fbv
- 。 强大的社区支持

官方网站:

https://www.django-rest-framework.org/

中文翻译网站:

https://q1mi.github.io/Django-REST-framework-documentation,

安装djangorestframework

pip install djangorestframework

3、django-rest-framework内容

- 序列化
- request和response对象
- 基于类的视图
- 认证和鉴权