REST API's RESTFul from 0 to AWS with Spring Boot and Docker Theory

0202 O Que São Webservices

Leandro Costa

http://www.erudio.com.br/ You Tube https://bit.ly/2lkHwoa

http://www.semeru.com.br/

https://hub.docker.com/u/leandrocgsi/

https://github.com/leandrocgsi/RestWithSpringBootUdemy

O que são Webservices?

A definição do W3C

Para o W3C os webservices são aplicações cliente servidor que se comunicam pela World Wide Web's (WWW) através do protocolo HTTP (HyperText Transfer Protocol) possibilitando a interoperabilidade entre softwares e aplicações executando em uma grande variedade de plataformas e frameworks. Caracterizam-se por sua grande interoperabilidade e extensibilidade podendo ser combinados de forma baixamente acoplada para executarem operações complexas. Programas proveem simples serviços que podem interagir uns com os outros gerando soluções sofisticadas.

No início...

~ tudo era muito obscuro ~

O mundo antes do REST!

Muitos 'padrões' diferentes:

RMI, SOAP, Corba, DCE, DCOM etc.

De muitas empresas diferentes:

Sun, Microsoft, IBM, OASIS, OMG etc.

Causando muitos problemas:

- ✓ Má interoperabilidade;
- ✓ Reinventar a roda;
- Atrelado a um fornecedor.

0203 SOAP x REST

Leandro Costa

http://www.erudio.com.br/ You Tube https://bit.ly/2lkHwoa

http://www.semeru.com.br/ ttps://hub.docker.com/u/leandrocgsi/

https://github.com/leandrocgsi/RestWithSpringBootUdemy

	SOAP	REST
1	Protocolo de troca de mensagens em XML	Um estilo arquitetural
2	Usa WSDL na comunicação entre cliente e servidor	Usa XML, JSON etc. para enviar e receber dados
3	Invoca serviços através de chamadas de método RPC	Simplesmente chama serviços via URL PATH
4	Não retorna um resultado facilmente legível para humanos	Resultado legível por humanos já que é simplesmente JSON ou XML por exemplo
5	Comunicação feita por HTTP mas pode usar outros protocolos como SMTP, FTP etc	Comunicação feita unicamente por HTTP
6	JavaScript pode invocar um serviço SOAP mas essa implementação é bastante complexa de se fazer	Fácil de invocar via JavaScript
7	Comparado com REST sua performance não é das melhores	Comparado com SOAP a performance é melhor consome menos recursos de processamento, código mais enxuto etc

Client

Data

Server

SOAP VIDEO Client Server **SOAP Standards** Data (Envelope)

Client

Data + SOAP Standards (Envelope) Server

Client

Data + SOAP Standards (Envelope)

Server

Client

Data + SOAP Standards (Envelope) Server

Os dados trafegados entre cliente e servidor se tornam consideravelmente maiores. Assim como a personagem Vovozona de Martin Lawrence.

REST

Client

No REST os dados são enviados da forma que estão

Server

0204 REST

Leandro Costa

http://www.erudio.com.br/ You Tube https://bit.ly/2lkHwoa

https://github.com/leandrocgsi/RestWithSpringBootUdemy

Definindo o REST!

"Representational State Transfer (REST) é um estilo de arquitetura de software para sistemas distribuídos de hipermídia, como a World Wide Web"

REST é baseado em um conjunto de constraints

1. Cliente-servidor

Clientes e servidores separados.

2. Stateless server

O servidor não deve guardar o estado do cliente. Cada request de um cliente contém todas as informações necessárias para atendê-la.

3. Cacheable

O cliente deve ser informado sobre as propriedades de cache de um recurso para que possa decidir quando deve ou não utilizar cache.

4. Interface uniforme

Existe uma interface uniforme entre cliente e servidor.

- Identificação de recursos (URI).
- Manipulação de recursos a partir de suas representações.
- Mensagens auto descritivas.
- Hypermedia as the engine of application state HATEOAS

5. Sistema em camadas

Deve suportar conceitos como balanceamento de carga, proxies e firewalls.

6. Código sob Demanda (opcional)

O cliente pode solicitar o código do servidor e executá-lo.

7 XML

7 JSON

7 CSV

7 Texto

2 Imagens

8 HTML

7 PDF

8 Binário

? etc

Vantagens dos Web Services RESTful

- ► REST é um padrão arquitetural basicamente leve por natureza. Então quando você tiver limitações de banda prefira web services REST;
- Desenvolvimento fácil e rápido;
- Aplicativos Mobile tem ganhado cada vez mais espaço e precisam interagir rapidamente com os servidores e o padrão REST é mais rápido no processamento de dados das requests e responses.

Clube dos Bilionários

1+ Bilhão de Requests / Dia

5+ Bilhão de Requests / Dia

(Latin America) 7,2 Bilhão de Requests / Mês

0205 Request e Response

Leandro Costa

http://www.erudio.com.br/ You Tube https://bit.ly/2lkHwoa

http://www.semeru.com.br/

https://hub.docker.com/u/leandrocgsi/

https://github.com/leandrocgsi/RestWithSpringBootUdemy

Request e Response

Request e Response

Request

Response

0206 Tipos de Parâmetros

Leandro Costa

http://www.erudio.com.br/ You Tube https://bit.ly/2lkHwoa

http://www.semeru.com.br/

https://hub.docker.com/u/leandrocgsi/

https://github.com/leandrocgsi/RestWithSpringBootUdemy

https://your_host/api/books/v1/find-with-paged-search/asc/10/1

https://your_host/api/books/v1/find-with-paged-search/asc/10/1

https://your_host/api/books/v1/find-by-title?firstName=Clean&lastName=Coder

https://your_host/api/books/v1/find-by-title?firstName=Clean&lastName=Coder

https://your_host/api/books/v1/find-by-title?firstName=Clean&lastName=Coder&otherParam=value

https://your_host/api/books/v1/find-by-title?firstName=Clean&lastName=Coder&otherParam=value&otherParam=value

https://your_host/api/books/v1/find-by-title?lastName=Coder

https://your_host/api/books/v1/find-by-title?firstName=Clean

Tipos de Parâmetros - Header Params

Tipos de Parâmetros - Body Params

0207 Status Codes

Leandro Costa

http://www.erudio.com.br/ You Tube https://bit.ly/2lkHwoa

http://www.semeru.com.br/

https://hub.docker.com/u/leandrocgsi/

https://github.com/leandrocgsi/RestWithSpringBootUdemy

HTTP Status Codes

```
1×× Informacionais
2×× Sucesso
3×× Redirecionamento
4×× Erro de Client
5×× Erro de Server
```

1×× Informacionais

100 Continue101 Switching Protocols102 Processing

2×× Sucesso

200 OK
201 Created
202 Accepted
203 Non-authoritative
Information
204 No Content

205 Reset Content206 Partial Content207 Multi-Status208 Already Reported226 IM Used

3×× Redirecionamento

300 Multiple Choices
301 Moved Permanently
302 Found
303 See Other
304 Not Modified

305 Use Proxy 307 Temporary Redirect 308 Permanent Redirect

4×× Erro de Client

```
400 Bad Request
 401 Unauthorized
 402 Payment Required
 403 Forbidden
 404 Not Found
 405 Method Not Allowed
 406 Not Acceptable
407 Proxy Authentication Required
 408 Request Timeout
 409 Conflict
 410 Gone
 411 Length Required
 412 Precondition Failed
 413 Payload Too Large
 414 Request-URI Too Long
```

```
415 Unsupported Media Type
  416 Requested Range Not Satisfiable
 417 Expectation Failed
 418 I'm a teapot
 421 Misdirected Request
 422 Unprocessable Entity
 423 Locked
 424 Failed Dependency
 426 Upgrade Required
 428 Precondition Required
 429 Too Many Requests
  431 Request Header Fields Too Large
444 Connection Closed Without Response
 451 Unavailable For Legal Reasons
 499 Client Closed Request
```

5×× Erro de Server

500 Internal Server Error
501 Not Implemented
502 Bad Gateway
503 Service Unavailable
504 Gateway Timeout
505 HTTP Version Not Supported
506 Variant Also Negotiates
507 Insufficient Storage

508 Loop Detected
510 Not Extended
511 Network Authentication Required
599 Network Connect Timeout Error

HTTP Status Codes em Serviços REST

- ▶ 200 OK Request de criação ou deleção executada com sucesso.
- ▶ 201 Created Criação de uma fila, tópico, fila temporária, tópico temporária, session, producer, consumer, listener, queue browser ou mensagem realizada com sucesso.
- ▶ 204 No Content deleção de uma fila, tópico, sessão, producer ou listener bem sucedida mas sem retorno de conteúdo.

HTTP Status Codes em Serviços REST

- ▶ 400 Bad Request O path informado está em um formato incorreto, um parâmetro ou valor do corpo da requisição não está formatado corretamente ou um parâmetro obrigatório não foi informado, ou está formatado corretamente mas pode estar eventualmente inválido (por exemplo, o ID informado não existe NullPointerException, o conteúdo retornado é muito grande ou o ID informado já está em uso).
- ▶ 401 Unauthorized O cliente não tem autorização para executar requisições na operação em questão.
- ▶ 403 Forbidden O cliente não tem permissão para executar requisições na operação em questão.

HTTP Status Codes em Serviços REST

- ▶ 404 Not Found o objeto requisitado pelo path não existe (NullPointerException ou NullReferenceException).
- ▶ 405 Method Not Allowed O usuário não tem permissão de acesso ao path.
- ▶ 409 Conflict An attempt was made to create an object that already exists.
- ▶ 500 Internal Erro de Server Ocorreu uma falha no servidor, podendo ser desde uma falha no SQL por exemplo.

0208 Os Verbos HTTP e o REST

Leandro Costa

http://www.erudio.com.br/ You Tube https://bit.ly/2lkHwoa

http://www.semeru.com.br/ ttps://hub.docker.com/u/leandrocgsi/

https://github.com/leandrocgsi/RestWithSpringBootUdemy

GET - READ / para selecionar/recuperar um recurso

► O verbo HTTP GET é usado para ler ou recuperar uma representação de um recurso. Em um "cenário feliz", uma requisição GET retorna uma representação em XML ou JSON e um HTTP <u>status code</u> 200 (OK). Em um cenário de erro o retorno mais comum é 404 (NOT FOUND) ou 400 (BAD REQUEST).

Parâmetros suportados

► Via URL (PATH ou QUERY PARAMS)

► Via HEADER

POST - CREATE / para inserir recurso

- ▶ O verbo HTTP POST é mais frequentemente usado para criar novos recursos — inserir um novo item na base.
- Em uma aplicação **REST** perfeita quando uma operação é executada com sucesso, retorna-se o status code 200 ou 201.

Parâmetros suportados

► Via URL (PATH ou QUERY PARAMS)

► Via HEADER

► Via Body

PUT - UPDATE / para modificar um recurso

- ► O verbo PUT é comumente usado para atualizar informações, colocando um recurso conhecido no (body) corpo da requisição contendo novas informações que representam o recurso original;
- Um update bem sucedido, retorna um status code 200 (ou 204 quando não retorna nenhum conteúdo no body.

Parâmetros suportados

► Via URL (PATH ou QUERY PARAMS)

► Via HEADER

► Via Body

DELETE - DELETE / para remover um recurso

- ▶ O verbo DELETE é fácil de entender, ele é usado para deletar um recurso identificado por uma URI;
- Em uma deleção bem sucedida retorna-se um status code 200 (OK) juntamente com um response body, possivelmente uma representação do item deletado (o que acaba por demandar muita banda), ou uma response customizada;
- Ou retornar o status code 204 (NO CONTENT) sem response body ou um status code 204 sem corpo, ou <u>JSEND-style response</u> com um status code 200 são as responses mais recomendadas.

Parâmetros suportados

► Via URL (PATH ou QUERY PARAMS)

► Via HEADER

► Via Body

0209 Os Verbos HTTP Menos Conhecidos

Leandro Costa

http://www.erudio.com.br/ You Tube https://bit.ly/2lkHwoa

http://www.semeru.com.br/

https://hub.docker.com/u/leandrocgsi/

https://github.com/leandrocgsi/RestWithSpringBootUdemy

► PATCH - O verbo PATCH pode ser usado para realizar updates parciais de um recurso. Por exemplo, quando você precisar alterar apenas um campo em um recurso, executar um POST com todo o objeto é pesado e acarreta em um maior consumo de banda.

► Use-o com moderação pois colisões entre múltiplas PATCH requests são mais perigosas que colisões entre PUT requests por que exige que o cliente tenha informações básicas do recurso ou irão corrompê-lo.

► HEAD - O verbo HEAD possui uma funcionalidade similar ao verbo GET, exceto pelo fato do servidor retornar uma response line e headers, mas sem um entity-body.

► TRACE - O verbo TRACE é usado para recuperar o conteúdo de uma requisição HTTP de volta podendo ser usado com o propósito de debug durante o processo de desenvolvimento.

▶ OPTIONS - O verbo OPTIONS é usado pelo cliente para encontrar operações HTTP e outras opções suportadas pelo servidor. O cliente pode especificar uma URL para o verbo OPTIONS ou um asterisco (*) para se referir a todo o servidor.

► CONNECT - O verbo CONNECT é usado pelo cliente para estabelecer uma conexão de rede com um servidor via HTTP.

0210 Níveis de Maturidade do REST

Leandro Costa

http://www.erudio.com.br/ You Tube https://bit.ly/2lkHwoa

http://www.semeru.com.br/

https://hub.docker.com/u/leandrocgsi/

https://github.com/leandrocgsi/RestWithSpringBootUdemy

Richardson Maturity Model

CLASSIFICAÇÃO INDICATIVA

10

Não recomendado para menores de 10 ANOS

12
Não recomendado para menores de 12 ANOS

CLASSIFICAÇÃO INDICATIVA

14

Não recomendado para menores de 14 ANOS

CLASSIFICAÇÃO INDICATIVA

16

Não recomendado para menores de 16 ANOS

18
Não recomendado para menores de 18 ANOS

Richardson Maturity Model

Glory of REST

Level 3: Hypermedia Controls

Level 2: HTTP Verbs

Level 1: Resources

Level 0: The Swamp of POX

^{*} POX = Plain Old XML, Richardson Maturity Model

Então, são nível 0, 1, 2 e RESTful?

"O que precisa ser feito para tornar o estilo de arquitetura REST claro sobre a noção de que o hipertexto é uma restrição? Em outras palavras, se o mecanismo do estado do aplicativo (e, portanto, a API) não estiver sendo orientado ao hipertexto, então não poderá ser RESTful e não poderá ser uma API RESTFul por completo. Há algo de errado em algum lugar que precisa ser consertado?

0211 HATEOAS

Leandro Costa

http://www.erudio.com.br/ You Tube https://bit.ly/2lkHwoa

https://github.com/leandrocgsi/RestWithSpringBootUdemy

Hypermedia As The Engine Of Application State (HATEOAS)

HATEOAS

```
"id": 1,
"firstName": "Leandro",
"lastName": "Costa",
"address": "Uberlândia - Minas Gerais - Brasil",
"gender": "Male",
"links": [
 "rel": "self",
 "href": "http://localhost:50904/api/persons/v1/1",
 "type": "application/json",
 "action": "GET"
 "rel": "self",
 "href": "http://localhost:50904/api/persons/v1/1",
 "type": "application/x-www-form-urlencoded",
 "action": "POST"
 "rel": "self",
 "href": "http://localhost:50904/api/persons/v1/1",
 "type": "application/x-www-form-urlencoded",
 "action": "PUT"
 "rel": "self",
 "href": "http://localhost:50904/api/persons/v1/1",
 "type": "int",
 "action": "DELETE"
```

