RESTful Services in Python on Google App Engine

Ryan Morlok

Docalytics

Overview

- What is REST?
- Why JSON?
- HTTP Considerations
- One example, three ways
 - Raw Webapp2
 - Google Cloud Endpoints
 - Protopy

http://documents.morlok.net/devfest-2015

What Make REST Different?

- REpresentational State
 Transfer
- An approach, not a standard
- REST is noun oriented while RPC is verb oriented
- URIs
- HTTP Verbs
- A pragmatic spectrum exists

JSON

- JavaScript Object
 Notation
- Invented by Douglas Crockford in in the early-2000's
- Based on the object literal format in JavaScript

JSON versus XML

- Data interchange format
- Simple
- Maps naturally to native data types
- HumanReadable/Writable
- Limited data types

- Document format
- Formal (schema definitions, namespaces, etc)
- Transforms
- XPath/Xquery
- Extensible

CRUD via HTTP

Create	→	POST
Read	→	GET
Update	→	PUT, PATCH
Delete	→	DELETE

PUT versus PATCH

- Idempotent
- Set the resource as desired
- Can also be used for create

- Idempotent
- Set sub-properties of the resource
- Only used for update
- Absent Property != null

HTTP Status Codes

Code	Meaining	Used in	
200	ОК	Successful GETs, PUTs, PATCHes	
201	Created	Successful POSTs	
204	No Content	No Content Successful DELETEs	
301	Moved Permanently		
302	Found		
400	Bad Request	Invalid query parameters or request body	
403	Forbidden	Access denied to resource	
404	Not Found Cannot find resource		
410	Gone		
418	I'm a teapot	This is the real meaning of this code	
500	Internal Server Error	You screwed up	
501	Not implemented Valid resource, method not supported		

http://documents.morlok.net/devfest-2015

Tools

- Fiddler
- Postman REST Client
- cUrl
- Python requests library

Entities

Team:

- Name
- Mascot
- Colors

Player:

- Team
- Name
- Position

URL Structure

	GET	/v1/teams		
POST		/v1/teams		
	GET	/v1/teams/ <team_id></team_id>		
	PUT	/v1/teams/ <team_id></team_id>		
	PATCH	/v1/teams/ <team_id></team_id>		
	DELETE	/v1/teams/ <team_id></team_id>		
	GET	/v1/teams/ <team_id>/players</team_id>		
	POST	/v1/teams/ <team_id>/players</team_id>		
	GET	/v1/teams/ <team_id>/players/<player_id></player_id></team_id>		
	PUT	/v1/teams/ <team_id>/players/<player_id></player_id></team_id>		
	PATCH	/v1/teams/ <team_id>/players/<player_id></player_id></team_id>		
http://doc		/v1/teams/ <team_id>/players/<player_id></player_id></team_id>		

NDB Entities

from google.appengine.ext import ndb class Team(ndb.Model): name = ndb.StringProperty() colors = ndb.StringProperty(repeated=True) mascot = ndb.StringProperty() class Player(ndb.Model): team = ndb.KeyProperty() name = ndb.StringProperty() position = ndb.StringProperty()

JSON Structure

Team

```
"id": "...",
 "name": "Minnesota",
 "mascot": "Gopher",
 "colors": [
 "maroon",
 "gold"
]
```

Player

```
"id": "...",
 "name": "Kyle Rau",
 "position": "Defense",
 "team_id": "...",
}
```

JSON + WEBAPP2

Monkey Patch Webapp2 for PATCH

import webapp2

```
allowed_methods = webapp2.WSGIApplication.allowed_methods
new_allowed_methods = allowed_methods.union(('PATCH',))
webapp2.WSGIApplication.allowed_methods =
new_allowed_methods
```

Define Endpoints

```
class TeamHandler(webapp2.RequestHandler):
 def get_team(self, team_id):
 self.response.content_type = 'application/json'
 self.response.write(json.dumps(team_to_dict())
 get_team_or_404(team_id))))
app = webapp2.WSGIApplication([
 webapp2.Route(r'/v1/teams/<team_id>',
 methods=['GET'],
 handler='main.TeamHandler:get_team',
 name='get_team')
```

Raise Exceptions For Error Statuses

```
def get_team_or_404(team_id):
 t = ndb.Key(urlsafe=team_id).get()

if not t:
 raise webapp2.exc.HTTPNotFound()

if not isinstance(t, Team):
 raise webapp2.exc.HTTPNotFound()

return t
```

Team: Entity → Dict → JSON

```
def team_to_dict(team):
 d = team.to_dict()
 d['id'] = team.key.id() if team.key else None
 return d
# json.dumps(team_to_dict(Team(name="Minnesota",
 mascot="Gopher", colors=["maroon", "gold"])))
# => {
  "id": null,
  "colors": ["maroon", "gold"],
  "name": "Minnesota",
  "mascot": "Gopher"
```


Player: Entity → Dict → JSON

```
def player_to_dict(player):
  return {
 'id': player.key.id() if player.key else None,
 'name': player.name,
 'position': player position,
 'team_id': player.team.id() if player.team
 else None
# json.dumps(main.player_to_dict(
 main.Player(name="Kyle Rau", position="Forward",
 team=t.key)))
# => {"position": "Forward", "team_id": 1,
 "id": null, "name": "Kyle Rau"}
http://documents.morlok.net/devfest-2015
```


Set Headers, Status, Write Response

```
class TeamHandler(webapp2.RequestHandler):
 def create team(self):
 team = None
 try:
 team_dict = json.loads(self.request.body)
 team = dict_to_team_set(team_dict)
 team.put()
 except:
 raise webapp2.exc.HTTPBadRequest()
 self.response.headers['Location'] = webapp2.uri_for(
 'get_team', team_id=team.key.urlsafe())
 self.response.status_int = 201
 self.response.content_type = 'application/json'
 self.response.write(json.dumps(team_to_dict(team)))
```

GOOGLE CLOUD ENDPOINTS

API Explorer

Define Messages

```
from protorpc import messages, message_types, remote
class TeamMessage(messages.Message):
 id = messages.StringField(1)
 name = messages.StringField(2)
 colors = messages.StringField(3, repeated=True)
 mascot = messages.StringField(4)
class PlayerMessage(messages.Message):
 id = messages.StringField(1)
 name = messages.StringField(2)
 position = messages.StringField(3)
 team_id = messages.StringField(4)
```

Annotate Endpoints

```
@endpoints.api(name='sports',
 version='v1',
 description='Sports API')
class SportsAPI(remote.Service):
 @endpoints.method(message_types.VoidMessage,
 TeamsResponseMessage,
 name='teamsList',
 path='teams',
 http_method='GET')
 def get_teams(self, request):
 response = TeamsResponseMessage()
 response teams = []
 for team in Team.query().iter():
 response.teams.append(team_to_msg(team))
 return response
```

All Data Needs a Wrapper

```
TEAM UPDATE = endpoints.ResourceContainer(
 TeamMessage,
 team_id=messages.StringField(2, required=True))
class SportsAPI(remote.Service):
 @endpoints.method(TEAM_UPDATE,
 TeamMessage,
 name='teamsSet',
 path='teams/{team_id}',
 http method='PUT')
 def set_team(self, request):
 team = get_team_or_404(request.team_id)
 team = msg_to_team_set(request, team=team)
 team.put()
 return team_to_msg(team)
```

PATCH Not Possible

```
def msg_to_player_update(msg, player=None):
 player = player or Player()
 if msg.name is not None:
 player.name = msg.name
 if msg.position is not None:
 player.position = msg.position
 if msg.team_id is not None:
 team_id = msg.team_id
 player.team = ndb.Key(urlsafe=team_id)
 return player
```

PROTOPY

Why ProtoPy

- Messages are good, but need to be simplified
- Fully support PATCH
- Maintain control of HTTP
- Control URL structure
- Support for unstructured data

Messages

```
class TeamMessage(messages.Message):
 id = messages.StringField()
 name = messages.StringField(repeated=True)
 mascot = messages.StringField()

class PlayerMessage(messages.Message):
 id = messages.StringField()
 name = messages.StringField()
 position = messages.StringField()
 team_id = messages.StringField()
```


Annotate Endpoints

```
class PlayerHandler(webapp2.RequestHandler):
 @protopy.endpoint
 @protopy.query.string('position')
 def get_players(self, team_id, position):
 _ = get_team_or_404(team_id)
 response = PlayersResponseMessage()
 response players = []
 q = Player.query(Player.team ==
 ndb.Key(urlsafe=team_id))
 if position:
 q = q.filter(Player.position == position)
 for player in q.iter():
 response players append (player_to_msg(player))
 return response
```

Control HTTP

CLOSING THOUGHTS

Code Structure

Tips & Tricks

- Special IDs
- RPC methods off of resources when it makes more sense
- Think hard before using nested resources
- Prefer PATCH to PUT

Thank You

ryan.morlok@morlok.com

https://github.com/rmorlok

