

REST-ful API Design with Spring

Ben Hale, Pivotal

https://github.com/nebhale/spring-one-2013

© 2013 SpringOne 2GX. All rights reserved. Do not distribute without permission.


What is REST?

- REpresentational State Transfer
- An architectural style for designing distributed systems
- Not a standard, but rather a set of constraints
 - -Client/Server, Stateless, Uniform Interface, etc.
- Not tied to HTTP, but associated most commonly with it


Uniform Interface

- "... more what you'd call 'guidelines' than actual rules"
 - -Captain Barbossa
- Identification of resources
- Manipulation of resources
- Self-descriptive messages
- Hypermedia as the engine of application state


HTTP's Uniform Interface

- URI's identify resources
- HTTP verbs describe a limited set of operations that can be used to manipulate a resource
 - -GET
 - -DELETE
 - -PUT
 - -P0ST
 - -less used other verbs
- Headers help describe the messages


GET

- Retrieve information
- Must be safe and idempotent
 - -Can have side effects, but since the user doesn't expect them, they shouldn't be critical to the operation of the system
- GET can be conditional or partial
 - -If-Modified-Since
 - -Range

GET /games/1


DELETE

- Request that a resource be removed
- The resource doesn't have to be removed immediately
 - -Removal my be a long running task

DELETE /games/1


PUT

- Requests that the entity passed by stored at the URI
- Can be used to create a new entity or modify an existing one
 - -Creation of new entities is uncommon as it allows the client to select the id of the new entity

```
PUT /games/1/doors/2
{ "status": "SELECTED" }
```


POST

- Requests that the resource at a URI do something with the enclosed entity
- What that something is could be almost anything
 - -Create
 - -Modify
- The major difference between POST and PUT are what resource the request URI identifies

POST /games


Let's Make a Deal!


Interaction Model

- Create Game
- List the current state of all Doors
- Select a Door
- The Game will open one of the other non-bicycle Doors
- Open one of the two remaining Doors
- List the outcome of the Game
- Delete the Game


Create a Game

- Well-known entry point
- Doesn't require any input other than requesting that a game be created
- Needs to return us a resource identifier (URI) of the newly created game

POST /games


List the current state of all Doors

- Needs to return us a collection that represents the state of all doors in the game
- Design doesn't have 'Door 1', 'Door 2', 'Door 3', just three doors

```
GET /games/0/doors
[{"status": "CLOSED"}, {...}, {...}]
```


Select a Door

- There is no HTTP verb 'SELECT', so how do we represent the selection of a door?
- Request a resource mutation that leaves the resource in desired state

```
PUT /games/1/doors/2
{"status": "SELECTED"}
```


Open a Door

- Like select, we want to request a mutation to the desired state
- Since the same (or same type of) resource is being modified,
 we re-use the same payload

```
PUT /games/1/doors/3
{"status": "OPEN"}
```


List the final state of the Game

 Needs to return an object that represents the state of the game

```
GET /games/0
{"status": "WON"}
```


Destroy the Game

- No input required
- No output required

DELETE /games/0


Status Codes

- Status codes are an indicator of the result of the server's attempt to satisfy the request
- Broadly divided into categories

-1XX: Informational

-2XX: Success

-3XX: Redirection

-4XX: Client Error

-5XX: Server Error


Success Status Codes

- 200 OK
 - Everything worked
- 201 Created
 - -The server has successfully created a new resource
 - -Newly created resource's location returned in the Location header
- 202 Accepted
 - -The server has accepted the request, but it is not yet complete
 - -A location to determine the request's current status can be returned in the Location header


Client Error Status Codes

- 400 Bad Request
 - -Malformed Syntax
 - -Should not be repeated without modification
- 401 Unauthorized
 - -Authentication is required
 - -Includes a WWW-Authenticate header
- 403 Forbidden
 - -Sever has understood, but refuses to honor the request
 - -Should not be repeated without modification


Client Error Status Codes

- 404 Not Found
 - -The server cannot find a resource matching a URI
- 406 Not Acceptable
 - -The server can only return response entities that do not match the client's Accept header
- 409 Conflict
 - -The resource is in a state that is in conflict with the request
 - -Client should attempt to rectify the conflict and then resubmit the request


What is HATEOAS?

- Hypermedia As The Engine Of Application State
- The client doesn't have a built-in knowledge of how to navigate and manipulate the model
- Instead server provides that information dynamically to the user
- Implemented by using media types and link relations


Media Types

- A resource can be represented in different ways
 - -JSON, XML, etc.
- A client doesn't know what a server is going to send it
- A server doesn't know what a client can handle
- Content types are negotiated using headers
 - -Client describe what it wants with Accept header
 - -Server (and client during POST and PUT) describes what it is sending with Content-Type header


Link Relations

- A client cannot be expected to know what a resource is related to and where those relations are located
- The server describes these relations as part of its payload
- Link has two parts

```
-rel
-href
```

rel values are "standardized" so client can recognize them

```
-<link rel="stylesheet" href="..."/>
-{"rel": "doors", "href": "..."}
```


Testing

- Testing of web APIs isn't easy
 - -In container, end-to-end, string comparison, etc.
 - -Out of container, Java objects, bypassing much of Spring's magic
- What we want is out of container, but with as much of Spring as we can get


Spring MVC Testing

- Bootstraps most of Spring's MVC infrastructure so that you unit and integration test your web application end-to-end
- Provides APIs for testing interesting parts of requests and responses


Using the API

 Designed, implemented, and tested but can you actually use this API?

- Goals
 - -Single URL
 - -Link Traversal
 - -Content Negotiation


Round Up

- API Design Matters
 - -URIs represent resources, not actions
 - -HTTP verbs are general, but can be used in ways that make anything possible
- Implementation isn't rocket science
 - -Spring MVC
 - -Spring HATEOAS
- Easy testing
 - -Out-of-container, but full Spring Stack


Learn More. Stay Connected.


https://github.com/nebhale/spring-one-2013

Talk to us on Twitter: @springcentral

Find session replays on YouTube: spring.io/video

