RESTful API 제대로 개발하기

by Appkr

남들이 쓰지 않는 API라면?

RESTful 하지 않아도 된다. 사실 아무렇게나 만들어도 상관없다. 나만 이해하면 되니까... 그런데 바꾸어 말하면, 이런 API는 아무도 안쓴다는 얘기.

```
// RPC style request. What API client faces
http://fakesvc.com/getClient.php?name=chris

// API Server
<?php
...
$name = $_GET['name'];
$result = $conn->query("SELECT * FROM clients WHERE name='{$name}'");
while ($row = $result->fetch_object()) $payload[] = $row;
header('Content-Type: application/json; charset=utf-8');
echo json_encode($payload);
```

대충 개발하면 이렇게 된다!

What the fxxx... 오늘의 고객을 만족시키면 내일을 위한 영업은 필요 없다.

오늘 이후, 우리는

- 1. REST 원칙을 (대략) 이해한다.
- 2. 남의 API를 (대략) 읽을 수 있다.
- 3. RESTful API를 (대략) 만들 수 있다.

그런데, API의 본질은 무엇일까요?

Separate of Concern

Decoupling

그럼, Web API의 본질은 무엇일까요?

Know who the API clients are. So various platforms, various languages

Decoupling + Platform Agnostic

REST Fundamental

REST의 역사

Representational State Transfer

웹(HTTP)의 창시자 중의 한사람인 Roy Fielding의 2000년 <u>논문</u>에서 소개

"현재 웹 서비스들의 HTTP의 본래 의도 및 우수성을 <u>제대로</u> 활용하지 못하고 있다"고 판단

웹의 장점을 최대한 활용할 수 있는 네트워크 기반의 아키텍처로 REST를 제안

REST의 특징

Uniform Interface (=Platform Agnostic)

Stateless

Cacheable

Self Descriptiveness

Client-Server Architecture

WHAT IS GOOD API? WHY REST?

Easy to learn, Easy to use, Hard to misuse

Performance, Scalability, Reusability, Evolvability, Documentation

IS REST REALLY EASY TO IMPLEMENTERS?

REST is &*#!(@\$^& Hard

REST <u>can</u> be easy

(if you follow some guidelines)

HOW TO LEARN REST

RESTful API Design Principles

(by Roy Fielding, Leonard Richardson, Martin Fowler, HTTP specification)

Web Giants 복붙

(Github, Twitter, Google, Facebook, ...)

IT'S JUST A GUIDELINE! NOT A SPEC!

REST is an architectural style

NO strict rule (~ful)

RICHARDSON MATURITY MODEL

GLORY OF REST

Level 3: HATEOAS

(Resource Discoverability)

Level 2: HTTP Conformance

Level 1: Resource (API endpoints)

NOT RESTful

HOW THE CLIENT & SERVER COMMUNICATE

Client Server

Notice that pattern (COLOR): A set of commands (method) performed on things (resource) generates responses (message).

This is the foundation of a REST API.

REpresentational **S**tate **T**ransfer

REST 101

3 Pillars of REST

```
Method, Resource, Message

/things 201 CREATED
{"name": "teapot"}
```

METHOD

CRUD - Create, Retrieve(Read), Update, Delete

HTTP Method	Action	Endpoints	Controller Method (in Laravel)	Description	ldem-
POST	Create	/things	store()	Create a new resource	No
GET/HEAD	Read	/things	index()	Get a collection of resource	Yes
GET/HEAD	Read	/things/a1b2	show(\$id)	Get the specified specified resource	Yes
PUT/PATCH	Update	/things/a1b2	update(\$id)	Update the specified resource	Yes
DELETE	Delete	/things/a1b2	delete(\$id)	Delete the specified resource	Yes

METHOD - ANTI-PATTERN

Tunneling though GET or POST


```
GET http://fakehost/things?method=update&name=teapot (X)

POST http://fakehost/things (X)
{
 "getUser" : {"id": "teapot"}
}
```


METHOD - IDEMPOTENT

It's about SAFENESS when a request is repeated. \$a = 4; 와 \$a++;의 차이. 실패할 경우, Rollback 해야 한다.

RESOURCE - NOUN

API Endpoint는 동사형(Verb) 사용을 지양하고, 명사형(Noun)을 사용한다.

```
// RPC style
GET http://fakehost/getThings

// RESTful style
GET http://fakehost/things

(0)

// Sub Resource
GET http://fakehost/author/{username}/things

(0)
```

RESOURCE - PLURALIZE

API Endpoint는 단수(Singular) 보다 복수형(Plural)을 사용한다.

```
GET http://fakehost/thing

// Collection endpoint
GET http://fakehost/things

(0)

// Instance endpoint
GET http://fakehost/things/{id}
(0)
```

RESOURCE - CONSISTENT CASE

API Endpoint의 대소문자를 일관되게 사용한다.

```
// Google, Facebook, Twitter, Github
GET http://fakehost/snake_case

// Google, Paypal
GET http://fakehost/spinal-case

// Google
GET http://fakehost/camelCase
```

RESOURCE - VERSIONING

새로운 Version을 위한 Controller로 Response 분리 또는 Reverse Proxy를 이용하여 서버를 물리적으로 분리

```
// Sub domain을 쓸 수 있다면
GET http://api.fakehost/v1/things
// Sub domain을 쓸 수 없는 경우
GET http://fakehost/api/v1/things
```

RESOURCE - DOMAIN NAME

대형 서비스라면... API Gateway, Developer Connection, and Authentication

```
// API(=Resource) Server
http://api.{company}.com

// Developer Portal
http://developers.{company}.com

// Authentication Server
http://oauth2.{company}.com
```

RESOURCE - ANTI-PATTERN

NOT self-descriptive Method와 Endpoint만 보고도 무엇을 하는 것인지 이해할 수 있어야 한다.

RESOURCE - QUERY STRING

Complex things behind the '?'.
Pagination, Filtering, Sorting, Searching, Partial Response

```
// Pagination
/v1/things?range=0-25
/v1/things?offset=0&limit=25
// Filtering
/v1/things?origin=jp,en&rating=4,5
// Sorting
/v1/things?sort=name&direction=asc
// Searching
/v1/things?q=lorem+dolar
/v1/?q=lorem+dolar
// Partial Response
/v1/things?fields=title,created at
```

REQUEST & RESPONSE – ANTI-PATTERN

all(); is bad – by Jeffrey Way

```
<?php

class ThingsController extends Controller
{
 public function index()
 {
 return \App\Thing::all();
 }
}</pre>
```

REQUEST & RESPONSE - ANTI-PATTERN

all(); is bad – by Jeffrey Way

- 1. All is bad (Pagination)
- 2. No way to attach meta data
- 3. Linking DB structure to the API output (Hiding some field, Renaming field)
- 4. No way to signal Headers/response codes (Error response, HATEOAS)

REQUEST & RESPONSE - ANTI-PATTERN

Response Code (=Status Code)는 200만 있는게 아니다.

```
// AngularJS
$http.post("http://fakehost/things", {"name": "teapot"})
 .then(function(response) {
 if (response.status !== 200) {
 throw new Error("200이 아니면 죽음을 달라");
 }
});
```

REQUEST & RESPONSE - RESPONSE CODE

Code	String	Description
1xx		All about information (Not used for API resp.)
200	OK	All about success
201	Created	Resource was created (Location Header)
204	No Content	Success response without response body
3xx		All about redirection
304	Not Modified	If-Modified-Since 에 대한 응답 (Cache)
400	Bad Request	All about client error
401	Unauthorized	Really means UNAUTHENTICATED
403	Forbidden	Really means UNAUTHORIZED
404	Not Found	
405	Method Not Allowed	
422	Unprocessable Entity	Validation Error (406 is also acceptable)
500	Server Error	

REQUEST & RESPONSE - CONTENT NEGOTIATION

Content & Language Negotiation

```
// Request
GET /v1/things HTTP/1.1
Accept: application/json
Accept-Language: ko-KR;q=0.8,en-US;q=0.6,en;q=0.4

// Response
HTTP/1.1 200 OK
Content-Type: application/json
```

REQUEST & RESPONSE - TRAMSFORMATION

Transformer to decouple a PRESENTATION layer from the DOMAIN layer

REQUEST & RESPONSE - TRANSFORMATION

Transformer to decouple PRESENTATION layer from DOMAIN layer

```
<?php
class ThingsController extends Controller
 public function index()
 return array map(function($thing) {
 return [
 'id' => (int) $thing->id,
 'meta' => ['version' => 1],
 ];
 }, \App\Thing::all());
```

REQUEST & RESPONSE - SERIALIZATION

Serialize the response data to format it properly

REQUEST & RESPONSE - SERIALIZATION

league/fractal natively supports DataArraySerializer, ArraySerializer, JsonApiSerializer

```
// DataArraySerializer
{"data":{"foo":"bar"}} // instance
{"data":[{"foo":"bar"}]} // collection
// ArraySerializer
{"foo":"bar"} // instance
{"data":{"foo":"bar"}} // collection
// JsonApiSerializer
{"data":{"type":"books","id":1,"attributes":{"foo":"bar"}}} // instance
{"data":[{"type":"books","id":1,"attributes":{"foo":"bar"}}]} //
collection
```


REQUEST & RESPONSE – ERROR RESPONSE BODY

Error response 는 최대한 Descriptive 하게. DEBUG 모드에서는 Stack Trace등 디버그 정보도 출력하면 편리함.

```
Response
"error": {
  "code": 400,
  "message": "Deliberate Error",
  "dictionary": "http://developers.fakehost/v1/errors/400"
},
"debug": {
 "line": 42,
  "file": "..."
```

REQUEST & RESPONSE - HATEOAS

Hypermedia As The Engine Of Application State. In case of normal HTML response, client can navigate sub resources through set of links.

REQUEST & RESPONSE - HATEOAS

API 사용자가 길을 잃지 않도록 Sub Resource(Nested)에 대한 링크를 포함.

```
Response
"data": [
 "id": 100,
 "title": "Quia sunt culpa numquam blanditiis...",
 "link": {
 "rel": "self",
 "href": "http://fakehost/v1/things/100"
  {"...": "..."}
```

appkr/fractal

league/fractal Wrapper for Laravel5/Lumen5 Focuses on RESPONSE(=View layer) of the API response

HOW TO INSTALL

```
// composer.json
"require": {
  "appkr/fractal": "0.5.*",
  "league/fractal": "@dev",
$ composer update
// config/app.php
'providers'=> [
 Appkr\Fractal\ApiServiceProvider::class,
```

HOW TO USE

```
// app/Http/routes.php
Route::resource(
 'things',
 ThingsController::class,
 ['except' => ['create', 'edit']]
// app/Http/Controllers/ThingsController
class ThingsController extends Controller
 public function index(\Appkr\Fractal\Http\Response $response)
 return $response->setMeta(['version' => 1])->withPagination(
 \App\Thing::latest()->paginate(25),
 new \App\Transformers\ThingTransformer
 );
```

HOW TO USE

```
"data": [
 "id": 1,
 "title": "Quia sunt culpa numquam blanditiis.",
 "created_at": "2015-09-19T08:07:55+0000",
 "link": {
 "rel": "self",
 "href": "http://localhost:8000/v1/things/1?include=author"
 "author": "landen08"
 ...": "..."
"meta": {
  "version": 1,
  "pagination": {
 "total": 106,
 "count": 25,
 "per_page": 25,
 "current_page": 1,
 "total_pages": 5,
 "links": {
 "next": "http://localhost:8000/v1/things/?page=2"
```

HOW TO ACTIVATE & TEST EXAMPLES

Database migrations and seeder, Routes definition, Eloquent Model and corresponding Controller, FormRequest, Transformer, Integration Test

```
// Activate examples at vendor/appkr/fractal/src/ApiServiceProvider.php
$this->publishExamples();
// Migrate/seed tables at a console
$ php artisan migrate --path="vendor/appkr/fractal/database/migrations"
$ php artisan db:seed -class="Appkr\Fractal\Example\DatabaseSeeder"
// Boot up a local server
$ php artisan serve
// Request to the endpoint using CURL or POSTMAN
GET http://localhost:8000/v1/things
GET http://localhost:8000/v1/things/{id}
POST http://localhost:8000/v1/things
PUT http://localhost:8000/v1/things/{id} // Method overriding required
DELETE http://localhost:8000/v1/things/{id} // Method overriding
required
```

떡밥!!! 스스로 찾아 더 공부해 보세요

AUTO-INCREMENT ID (BAD DESIGN)

zackkitzmiller/timy, jenssengers/optimus

인증과 권한부여가 없는 식당예약 API를 호출했더니, 내 식당 예약이 /reservations/15로 리턴됨.

> "덕질" /reservations/14 요청해 보실거죠?

여기까지.. 더하면 잡혀 가요.

AUTO-INCREMENT ID (BAD DESIGN)

구현 참고 http://laravel.io/bin/JxXyW

```
public function register() {
 $this->app->singleton(Optimus::class, function () {
 return new \Jenssegers\Optimus(1118129599, 664904255, 1002004882);
 });
// app/BaseModel.php
abstract class BaseModel extends Model {
 public function getIdAttribute($value) {
 return app(Optimus::class)->encode($value);
 public static function find($id, $columns = ['*']) {
 $transformedId = app(\Jenssegers\Optimus\Optimus::class)->decode($id);
 return static::guery()->find($transformedId, $columns);
// app/SomeModel.php
class SomeModel extends BaseModel { }
// app/Http/Controllers/SomeController.php
public function show($id) {
 return SomeModel::find($id);
```

AUTHENTICATION

laravel/socialite, league/oauth2-server, tymon/jwt-auth

Access Control, Throttling, ... 등을 위해 필요합니다.

1st/3rd Party Oauth2, JWT 이용

SSL 권장

AUTHENTICATION

3rd Party Auth/JWT 구현 참고 appkr/rest


```
// app/Http/Controllers/Api/Auth/SocialController.php
protected function handleProviderCallback($provider) {
 $user = Socialite::with($provider)->user();
 return $user = $this->repo->firstOrCreate([
 'email' => $user->getEmail(),
 'avatar' => $user->getAvatar()
 ], $this);
// app/Http/Controllers/Api/Auth/SessionController.php
protected function respondLoginSuccess(AuthRequest $request, User $user) {
 $meta = $this->buildUserMeta($user);
 return $this->response->setMeta(['token' => \JWTAuth::fromUser($user)])->success();
// app/Http/Controllers/Api/ThingsController.php
public function construct() {
 $this->middleware('jwt.auth', ['except' => ['index', 'show']]);
POST /v1/things
Authorization: Bearer header.payload.signature
```

AUTHORIZATION

bican/roles, cartalyst/sentinel, graham-campbell/throttle

RBAC + Laravel Native

API의 공평한 분배를 통한 정의사회 구현 Data가 재산인 시대에 Data API로 돈 벌려면 Throttle은 필수

http://bcho.tistory.com/955

49

AUTHORIZATION

RBAC, Throttle 구현 참고 appkr/rest


```
// app/Http/Middleware/RoleMiddleware.php
public function handle($request, Closure $next, $role) {
 if (! $request->user()->is($role)) {
 if ($request->ajax() or $request->is('v1/*')) {
 throw new Exception('Forbidden', 403);
 return $next($request);
// app/Http/Middleware/ThrottleMiddleware.php
public function handle($request, Closure $limit = 10, $time = 60) {
 if (! $this->throttle->attempt($request, $limit, $time))) {
 throw new TooManyRequestHttpException($time * 60, 'Rate limit exceeded.');
 return $next($request);
// app/Http/Controllers/Api/ThingsController.php
public function construct() {
 $this->middleware('role:member', ['except' => ['index', 'show']]);
 $this->middleware('throttle:10,1');
```

CORS

Reverse Proxy가 최선. 차선은 Access-Control-Allow-Origin HTTP Header 조작: Barryvdh/laravel-cors, asm89/stack-cors. 폭탄 넘기기: jsonp

API 서버로 Ajax 요청을 하는 JavaScript를 실행하는 도메 인과, API 서버의 도메인이 다르면 에러납니다. Same Origin Policy

Scheme, Port도 같아야 해요!!!

CACHING

Application(Domain) Level의 Cache Cache에 적재해 놓고, Create, Update, Delete 액션이 발생하면 Cache 삭제

```
// app/Http/Controllers/v1/ThingsController.php
class ThingsController extends Controller
 public function index()
 \Cache::get('things', function () {
 return \App\Things::all();
 });
 public function store()
 event(new \App\Events\ClearCache('things'));
```


CACHING

Application(Domain) Level의 Cache Cache에 적재해 놓고, Create, Update, Delete 액션이 발생하면 Cache 삭제

```
// app/Events/ClearCache.php
public function __construct($tags)
 $this->tags = $tags;
// app/Listeners/CacheListener.php
public function handle(ClearCache $event)
 if (!is array($event->tags)) {
 return $this->cache->tags($event->tags)->flush();
 foreach ($event->tags as $tag) {
 $this->cache->tags($tag)->flush();
 return;
```

CACHING

ETAG/If-None-Match 또는 Last-Modified/If-Modified-Since 를 이용한 Cache. API 소비자는 Web Browser만 있는게 아니다.

API MODELING LANGUAGE/SERVICE

http://raml.org/, https://apiblueprint.org/, https://apiary.io/

REST API Modeling Language (혼자 개발하기에) 저는 안 써 봤습니다;;; (팀웍하신다면) 한번 써 보세요.

FURTHER READINGS

RESTful API에 대해 더 공부하고 싶거나, Laravel에서 API 구현 방안에 대해 더 공부하고 싶으시다면..

- http://www.slideshare.net/landlessness/teach-a-dog-to-rest,
 https://www.youtube.com/watch?v=QpAhXa12xvU
- https://laracasts.com/series/incremental-api-development

Summary

- 1. REST 원칙을 이해한다. Method, Resource, Message(Response)
- 2. 남의 것을 읽을 수 있다. API Document를 모두 읽을 필요는 없다.
- 3. 내 것을 만들 수 있다. 직접, appkr/fractal, dingo/api 이용.

Email: juwonkim@me.com

Facebook: juwonkimatmedotcom

Github: appkr