COMP519 Web Programming

Lecture 29: REST Handouts

Ullrich Hustadt

Department of Computer Science School of Electrical Engineering, Electronics, and Computer Science University of Liverpool

Contents

1 PHP Implementation of a Web Service

Useful PHP Functions

Exception Handling

Database Class

Address Class

Student Class

Sample REST function

- 2 Summary
- Outlook
- 4 Further Reading

Useful PHP Functions

```
Exception([\underline{\text{string } msg} = ""[, \underline{\text{int}} \text{ code = 0}]])
```

Creates an exception with exception message msg and exception code cd

```
throw new Exception('Method Not Supported', 405);
```

set_exception_handler(exceptionHandler)

- Sets the default exception handler if an exception is not caught within a try/catch block
- exceptionHandler should be a function that accepts an exception as an argument
- Execution will stop after the call of exceptionHandler is completed

```
function exceptionHandler($excpt) {
 echo "Uncaught exception: ", $excpt->getMessage(), "\n";
}
set_exception_handler('exceptionHandler');
throw new Exception('Spurious Exception');
echo "This code is not executed\n";
```

Useful PHP functions

php://input

A read-only stream that allows to read raw data from the request body

Assuming that the request body contains JSON encoded data, read the whole of php://input and turn it into an associative array

```
explode(string delimiter, string str[, int limit])
```

Returns an array of strings, with a maximum of limit elements, each of which is a substring of str formed by splitting it on boundaries formed by the string delimiter

```
print_r(explode('/','this/is/a/filepath'));
Array
( [0] => 'this' [1] => 'is' [2] => 'a' [3] => 'filepath')
```

Useful PHP functions

header(string hStr[, bool repl = TRUE[, int httpRspCd]])

- Send a raw HTTP header including hStr and HTTP response code httpRspCd
- Replace a previous similar header if repl is TRUE, otherwise add

```
header('Location: http://www.example.com/');
```

Send this header back to the browser with a 302 (REDIRECT) status code to the browser, telling to browser to visit the URL indicated

```
header('Content-Type: application/json');
```

Add a header entry that indicates the request/response body contains JSON encoded data

```
http_response_code([int httpRspCd])
```

Returns the previous HTTP response code and sets it to httpRspCd if that argument is provided

```
http_response_code(201)
```

Sets the HTTP response code to 201 (CREATED)

REST.php Outline

```
<?php
require_once('Database.php');
require_once('Model.php');
$db = new Database():
$method = $_SERVER['REQUEST_METHOD'];
$resource = explode('/', $_REQUEST['resource']);
switch($method) {
  case 'GET':
 $data = readData($db.$resource):
 break:
  case 'PUT':
  case 'POST':
 $data = createData($db.$method.$resource):
 break;
  case 'DELETE':
 $data = deleteData($db.$resource):
 break:
  default:
 throw new Exception ('Method, Not, Supported', 405);
header("Content-Type:__application/json");
echo json_encode($data);
```

REST.php: Exception Handling

```
set_exception_handler(function ($e) {
 $code = $e->getCode() ?: 400;
 header("Content-Type:_application/json", NULL, $code);
 echo json_encode(["error" => $e->getMessage()]);
 exit;
});
?>
```

Database.php: Database Class (1)

```
class Database {
 private $host = "studdb.csc.liv.ac.uk";
 private $user = "sgfsurn";
 private $passwd = "----";
 private $database = "sgfsurn";
 public $conn;
 public function __construct() {
 // we use the same options as usual
 $opt = array( ...);
 $this->conn = null;
 try {
 $this->conn = new PDO('mysql:host=' . $this->host . ';
 →dbname=' . $this->database . ';charset=utf8mb4',
 → $this->user, $this->passwd, $opt);
 } catch (PDOException $e) {
 throw new Exception($e->getMessage(),500);
```

Model.php: Address Class (1)

```
class Address {
  private $conn;
  private $table = 'addresses';

public $id, $line1, $line2, $city, $postCode, $country;

// The constructor only set the database connection and
  // possible the identifier id for an address object
  public function __construct($db,$id = NULL) {
 $this->conn = $db;
 $this->id = $id;
}
```

Model.php: Address Class (2)

```
// set() populates the public properties of an address
// values can be provided individually or as array
// or as another object
public function set($arg1, $line2 = NULL, $city = NULL,
 $postCode = NULL, $country = NULL) {
  if (is_string($arg1)) {
 $this->line1 = $arg1;
 $this->line2 = $line2;
 $this->city = $city;
 $this->postCode = $postCode;
 $this->country = $country;
 } elseif (is_array($arg1)) {
 foreach ($arg1 as $key=>$value) {
 $this->$key = $value;
 } else {
 foreach (get_object_vars($arg1) as $key=>$value) {
 $this->$key = $value;
} }
```

Model.php: Address Class (2)

```
// create() stores an address in the database
  // in the process a unique id is generated and returned
  // ideally we woud avoid creating duplicate addresses
  public function create() {
 $query = 'INSERT INTO ' . $this->table .
 '(id, line1, line2, city, postCode, country)
 VALUES (NULL,:line1,:line2,:city,:postCode,:country)';
 $stmt = $this->conn->prepare($query);
 $stmt -> execute(array($this -> line1, $this -> line2,
 $this->city,$this->postCode,$this->country));
 $this->id = $this->conn->lastInsertId();
 return $this->id;
} // end of class Address
// Standard sequence to create and store an address
// $adr1 = new Address($db->conn);
// $adr1->set('6 Queens Road','','Harrow','HA14 6TP','UK');
// $adr1Id = $adr1->create();
```

Model.php: Address Class (3)

```
// read() retrieves an address from the database
// $this->id must have been set when read() is called
public function read() {
  $query = 'SELECT * FROM ' . $this->table .
 ' WHERE id=:id';
  // Prepare and execute statement
  $stmt = $this->conn->prepare($query);
  $stmt->execute(array($this->id));
  // Fetch the single row that the query returns
  row = stmt->fetch();
  // Transfer database data into properties
  foreach($row as $key=>$value) {
 $this->$key = $value;
```

Model.php: Student Class (1)

```
class Student {
 private $conn;
 private $table = 'students';
 // Student Properties
 public $id, $sname, $fname, $prog;
 // $_links will provide URIs for addresses
 public $_links;
 // $tAddrId: Unique id of the term time address
 // $pAddrId: Unique id of the permanent address
 // These are private so that they do not occur
 // in the JSON encoding of a Student object
 private $tAddrId, $pAddrId;
```

Model.php: Student Class (2)

```
public function __construct($db,$id = null) {
  this -> conn = db:
  this -> id = id;
  /*
 Hypermedia as the engine of application state
 (HATENAS)
 Having accessed an initial URI for a RESTful web
 service, a client should be able to use
 server-provided links to dynamically discover all
 the available services
 -> Address data will not be part of a student's
 record that our web service returns, but links
 to that data
  */
  $this->_links =
 array( (object)array('rel' => 'tAddr',
 'href' => '/termTime'),
 (object)array('rel' => 'pAddr',
 'href' => '/permanent') );
}
```

Model.php: Student Class (3)

```
public function set($arg1 = NULL,
 $fname = NULL, $prog = NULL,
 $tAddrId = NULL, $pAddrId = NULL) {
  if (is_string($arg1)) {
 $this->sname = $arg1;
 $this->fname = $fname;
 $this->prog = $prog;
 $this->tAddrId = $tAddrId:
 $this->pAddrId = $pAddrId;
 } elseif (is_array($arg1)) {
 foreach ($arg1 as $key=>$value) {
 $this->$key = $value;
 } else {
 foreach (get_object_vars($arg1) as $key=>$value) {
 $this->$key = $value;
} } }
```

Model.php: Student Class (4)

```
public function create($id = NULL) {
 // We do not want to use autoincrement for student ids
 if (!$id) {
 $maxIdArr = $this->conn->query("SELECT max(id) from
 →students") ->fetch(PDO::FETCH_NUM);
 = \min(\max[dArr[0]+1,201900001);
 this -> id = id:
  $query = 'INSERT INTO ' . $this->table .
 '(id, sname, fname, prog, tAddrId, pAddrId)
 VALUES (:id,:sname,:fname,:prog,:tAddrId,:pAddrId)';
  $stmt = $this->conn->prepare($query);
  $stmt->execute(array($this->id, $this->sname,
 $this->fname, $this->prog,
 $this->tAddrId,$this->pAddrId));
 return $this->id;
// end of Student Class
```

Model.php: createData Function (1)

```
function createData($db,$method,$resource) {
  if (($method == 'POST') &&
 ($resource[0] = 'students') &&
 (count($resource) == 1)) {
 return createStudent($db);
} else {
 throw new Exception('Method Not Supported', 405);
}
```

Model.php: createData Function (2)

```
function createStudent($db) {
  // Retrieve and decode the student data in the HTTP
 \hookrightarrow request
  $studentData = json_decode(file_get_contents('php://input'
 \hookrightarrow), TRUE);
  // Record the two addresses that may be included in that
 \hookrightarrow data
  createAddress($db,$studentData,'tAddr');
  createAddress($db,$studentData,'pAddr');
  // Record the rest of the student data
  $std1 = new Student($db->conn);
  $std1->set($studentData);
  $std1->create();
  // Return the Student object we have created in the
 \hookrightarrow process
  return $std1;
```

Model.php: createData Function (3)

```
function createAddress($db,&$studentData,$addrType) {
  if ($studentData[$addrType]) {
 $addr1 = new Address($db->conn);
 $addr1->set($studentData[$addrType]);
 // Store address in the database
 // create() returns the unique id associated with the
 // address which we store as a value of the
 // $addrType . 'Id' key in the $studentData array
 $studentData[$addrType . 'Id'] = $addr1->create();
 unset($studentData[$addrType]);
 // Need to get primary key of created entry and add to
 // $studentData
```

Summary

- Web applications almost always combine client-side scripting and server-side scripting
- Ajax (Asynchronous JavaScript and XML) is a set of techniques for sending and retrieving data from a server (asynchronously)
- On the server-side often a PHP script acts as mediator that retrieves data from a database in response to Ajax requests, possibly in the form of a web service
- Data is typically exchanged in XML or JSON (JavaScript Object Notation) format

Ajax model of a web application user interface HTML+ "Aiax engine" (javascript) HTTP-request HTTP(S) traffic XML or HTML or javascript data web server and/or XML server database. data handling, legacy system etc.

By DanielSHaischt, via Wikimedia Commons https://commons.wikimedia.org

https://commons.wikimedia.org/wiki/File%3AAjax-vergleich.svg. CC BY-SA 3.0,

What next?

- Development of applications typically does not start from scratch
 modules and libraries / frameworks are used
- PHP frameworks

Laravel Zend Framework

Codelgniter Phalcon
Symfony FuelPHP
CakePHP PHPPixie

JavaScript frameworks

jQuery Ember.js Angular (Google) Node.js React (Facebook) Mithril Vue.js Polymer

Using a framework is a skill in itself
 Popularity / use of frameworks changes quite frequently
 not clear which ones to teach / learn

Revision and Further Reading

- Read
 - Apache HTTP Server Tutorial: .htaccess files https://httpd.apache.org/docs/2.4/howto/htaccess.html
 - Apache Module mod_rewrite https://httpd.apache.org/docs/2.4/mod/mod_rewrite.html
 - RewriteRule Flags http://httpd.apache.org/docs/current/rewrite/flags.html
 of The Apache Software Foundation: Apache HTTP Server Version
 2.4 Documentation. The Apache Software Foundation, 2019. http://httpd.apache.org/docs/current/ [accessed 30 Nov
 2019]