MetaCPAN, Mojolicious and OpenAPI

Overview of how OpenAPI was integrated into MetaCPAN with Mojolicious.

MetaCPAN, Mojolicious and OpenAPI // Toronto Perl Mongers // Shawn Sorichetti

- During meta::hack 3 work with Joel Berger on integrating/documenting OpenAPI with the MetaCPAN API via Mojolicious.

What is OpenAPI?

OpenAPI is a specification for designing, documenting, validating and driving your RESTful API.

- The OpenAPI Specification originated as the Swagger specification
- renamed to separate the API description format (OpenAPI) from the open source tooling (Swagger).
- used to provide documentation to an existing API, or when creating a new one.
- For MetaCPAN API, we set out to provide documentation to the existing API, but through discussion, validation and driving the API calls as well.

One Source of Truth

- Most importantly, the OpenAPI spec becomes the one source of truth for the API
 - documentation
 - routing
 - validation
 - responses

The Tools

- There are discovery tools that will assist in writing the specification.
- We chose to write the definition by hand (in vim of course) and use tools to

generate the documentation and to integrate the specification into MetaCPAN.

OpenAPI Map

The OpenAPI Map is an interactive site to aid in working with the OpenAPI Specification.

- Interactive map that shows each layers options
- it includes acceptable values and documentation

ReDoc

ReDoc – OpenAPI/Swagger-generated API Reference Documentation

- ReDoc creates an interactive page providing documentation and examples based on the details provided in the OpenAPI specification file.
- this is what creates the documentation for your API

Mojolicious::Plugin::OpenAPI

Mojolicious::Plugin::OpenAPI - OpenAPI / Swagger plugin for Mojolicious

MetaCPAN, Mojolicious and OpenAPI // Toronto Perl Mongers // Shawn Sorichetti

— OpenAPI / Swagger plugin for Mojolicious

- Author: Jan Henning Thorsen
- Reads the OpenAPI specification file and adds the appropriate routes and validations for your Mojolicious based application.

JSON::Validator

JSON::Validator – Validate data against a JSON schema

- Author: Jan Henning Thorsen
- Integrated into the
- Mojolicious::Plugin::OpenAPI module
- provides the input and output validation
- providing validation for the specification file itself.

Getting Started

ReDoc

ReDoc includes a <u>HTML template</u> to be served as a static file for customizing how the documentation is displayed.

MetaCPAN, Mojolicious and OpenAPI // Toronto Perl Mongers // Shawn Sorichetti

going to start with setting up ReDoc as it is quite simple to configure

ReDoc

ReDoc includes a <u>HTML template</u> to be served as a static file for customizing how the documentation is displayed.

- The import part here is the redoc tag and the spec-url
- the html and spec file must be in a location that the server will serve static files from

The specification file is v1.yml

```
swagger: "2.0"
info:
 version: "1.0.0"
 title: "MetaCPAN API"
basePath: "/v1"
```

- specification files can be quite long,
 breaking it down for demonstration
 purposes
- later I'll show how to organize better
- specification can be in either JSON or YAML
- YAML supports multiline attribute values making it much easier to read and write with less formatting

The specification file is v1.yml

swagger: "2.0"
info:

version: "1.0.0"

title: "MetaCPAN API"

basePath: "/v1"

- Define the version of the OpenAPI spec to use.
- Version 2.0 still uses swagger as the key

The specification file is v1.yml

```
swagger: "2.0"
info:
 version: "1.0.0"
 title: "MetaCPAN API"
basePath: "/v1"
```

MetaCPAN, Mojolicious and OpenAPI // Toronto Perl Mongers // Shawn Sorichetti

- General information about the API

The specification file is v1.yml

swagger: "2.0" info:

version: "1.0.0"

title: "MetaCPAN API"

basePath: "/v1"

MetaCPAN, Mojolicious and OpenAPI // Toronto Perl Mongers // Shawn Sorichetti

common path shared throughout the API

Each of the paths available to the API are defined within the paths object.

```
paths:
 /search/web:
 get:
 operationId: search_web
 x-mojo-to: Search#web
 summary: Perform API search in the same fashion as the Web UI
```

MetaCPAN, Mojolicious and OpenAPI // Toronto Perl Mongers // Shawn Sorichetti

 configuration of API paths are contained in sections named after the URL path to access them

Each of the paths available to the API are defined within the paths object.

```
paths:
 /search/web:
 get:
 operationId: search_web
 x-mojo-to: Search#web
 summary: Perform API search in the same fashion as the Web UI
```

- the URL path to access this portion of the API
- the basePath is automatically prefixed to the URL on consumption

Each of the paths available to the API are defined within the paths object.

```
paths:
 /search/web:
 get:
 operationId: search_web
 x-mojo-to: Search#web
 summary: Perform API search in the same fashion as the Web UI
```

MetaCPAN, Mojolicious and OpenAPI // Toronto Perl Mongers // Shawn Sorichetti

The HTTP methods that the endpoint accepts

Each of the paths available to the API are defined within the paths object.

```
paths:
 /search/web:
 get:
 operationId: search_web
 x-mojo-to: Search#web
 summary: Perform API search in the same fashion as the Web UI
```

MetaCPAN, Mojolicious and OpenAPI // Toronto Perl Mongers // Shawn Sorichetti

A unique identifier for the method

Each of the paths available to the API are defined within the paths object.

```
paths:
 /search/web:
 get:
 operationId: search_web
 x-mojo-to: Search#web
 summary: Perform API search in the same fashion as the Web UI
```

- an extension attribute used by Mojolicious
- This attribute points to the name of the class in the application and the method to call separated by #

Each of the paths available to the API are defined within the paths object.

```
paths:
 /search/web:
 get:
 operationId: search_web
 x-mojo-to: Search#web
 summary: Perform API search in the same fashion as the Web UI
```

MetaCPAN, Mojolicious and OpenAPI // Toronto Perl Mongers // Shawn Sorichetti

A description of the API Endpoint

Each method can define its own parameters.

```
parameters:
 in: query
 description:
 The query search term. If the search term contains a term with the
 tags `dist:` or `module:` results will be in expanded form, otherwise
 collapsed form.
 See also `collapsed`
 type: string
 # Define the attribute as required
 required: true
  - name: from
 in: query
 description: The offset to use in the result set
 type: integer
 default: 0
  - name: size
 in: query
 description: Number of results per page
 type: integer
 default: 20
  - name: collapsed
 in: query
 description:
 Force a collapsed even when searching for a particular
 distribution or module name.
 type: boolean
```

MetaCPAN, Mojolicious and OpenAPI // Toronto Perl Mongers // Shawn Sorichetti

- The parameters that the HTTP method accepts

Each method can define its own parameters.

```
parameters:
```

```
- name: q
  in: query
  description: |
 The query search term. If the search term contains a term with the
 tags `dist:` or `module:` results will be in expanded form, otherwise
 collapsed form.

 See also `collapsed`
 type: string
 # Define the attribute as required
 required: true
```

MetaCPAN, Mojolicious and OpenAPI // Toronto Perl Mongers // Shawn Sorichetti

- The parameter attribute identifies the parameters and accepts an array of objects.

Each method can define its own parameters.

```
parameters:
 - name: q
 in: query
 description: |
 The query search term. If the search term contains a term with the
 tags `dist:` or `module:` results will be in expanded form, otherwise
 collapsed form.

 See also `collapsed`
 type: string
 required: true
```

- In this instance the parameter name is q
- The location to parse the parameter from is from the query
- parameters are accessible from within Mojolicious by name (I'll show the calls later)
- in defines the location of the parameter:
- this instance is query
- header
- -path
- formData
- body

Each method can define its own parameters.

```
parameters:
 name: q
 in: query
 description: |
 The query search term. If the search term contains a term with the tags `dist:` or `module:` results will be in expanded form, otherwise collapsed form.

 See also `collapsed` type: string required: true
```

- Document what the parameter is.
- This example uses the YAML HEREDOC syntax to make the description easier to read and write.
- using the HEREDOC also allows for paragraph separation in the documentation

Each method can define its own parameters.

```
parameters:
 - name: q
 in: query
 description: |
 The query search term. If the search term contains a term with the
 tags `dist:` or `module:` results will be in expanded form, otherwise
 collapsed form.

 See also `collapsed`
 type: string
 required: true
```

- The type of the value that the API accepts:
 - array
 - -boolean
- integer
- number
- null
- object
- -string
- required does what it says.

The OpenAPI specification allows you to define each response to a method call, this includes both specific and generic error handling.

```
responses:
  200:
 description: Search response
 schema:
 type: object
 properties:
 total:
 type: integer
 took:
 type: number
 collapsed:
 type: boolean
 results:
 title: Results
 type: array
 items:
 type: object
```

The OpenAPI specification allows you to define each response to a method call, this includes both specific and generic error handling.

```
responses:
 200:
 description: Search response
 schema:
 type: object
 properties:
 total:
 type: integer
 took:
 type: number
 collapsed:
 type: boolean
 results:
 title: Results
 type: array
 items:
 type: object
```

MetaCPAN, Mojolicious and OpenAPI // Toronto Perl Mongers // Shawn Sorichetti

- the responses attribute contains objects keyed on the HTTP response code or the keyword default

The OpenAPI specification allows you to define each response to a method call, this includes both specific and generic error handling.

```
responses:
200:
 description: Search response
 schema:
 type: object
 properties:
 total:
 type: integer
 took:
 type: number
 collapsed:
 type: boolean
 results:
 title: Results
 type: array
 items:
 type: object
```

MetaCPAN, Mojolicious and OpenAPI // Toronto Perl Mongers // Shawn Sorichetti

response codes are defined by HTTP status numbers

The OpenAPI specification allows you to define each response to a method call, this includes both specific and generic error handling.

```
responses:
 200:
 description: Search response
 schema:
 type: object
 properties:
 total:
 type: integer
 took:
 type: number
 collapsed:
 type: boolean
 results:
 title: Results
 type: array
 items:
 type: object
```

MetaCPAN, Mojolicious and OpenAPI // Toronto Perl Mongers // Shawn Sorichetti

- The schema defines what the result will look like

The OpenAPI specification allows you to define each response to a method call, this includes both specific and generic error handling.

```
responses:
 200:
 description: Search response
 schema:
 type: object
 properties:
 total:
 type: integer
 took:
 type: number
 collapsed:
 type: boolean
 results:
 title: Results
 type: array
 items:
 type: object
```

- The schema defines what the result will look like
 - objects
 - primitives
 - arrays

The OpenAPI specification allows you to define each response to a method call, this includes both specific and generic error handling.

```
responses:
 200:
 description: Search response
 schema:
 type: object
 properties:
 total:
 type: integer
 took:
 type: number
 collapsed:
 type: boolean
 results:
 title: Results
 type: array
 items:
 type: object
```

- While items can be further broken into properties per item,
- type object is a catch all

Error Definitions

Error messages can be defined by HTTP status codes or default.

- I'll admit, this is taken right from the error definitions from the OpenAPI repository
- https://github.com/OAI/
 OpenAPI-Specification/blob/
 master/examples/v2.0/yaml/
 petstore.yaml#L92-L101

Hooking in Mojolicious

- Up until now all this work is defining the API spec
- now to use it

Mojolicious Application

```
package MetaCPAN::API;
use Mojo::Base 'Mojolicious';

sub startup {
 $self->plugin(
 'OpenAPI' => { url => $self->home->rel_file('root/static/v1.yml') } );
}

1;
```

MetaCPAN, Mojolicious and OpenAPI // Toronto Perl Mongers // Shawn Sorichetti

 Additions to the Mojolicious application consist of enabling the plugin

Mojolicious Application

```
package MetaCPAN::API;
use Mojo::Base 'Mojolicious';

sub startup {
 $self->plugin(
 'OpenAPI' => { url => $self->home->rel_file('root/static/v1.yml') } );
}
```

- configures the API plugin
- url points to the OpenAPI specification file

Configure the controller to use the OpenAPI plugin to validate and extract parameters.

```
package MetaCPAN::API::Controller::Search;

use Mojo::Base 'Mojolicious::Controller';

sub web {
 my $c = shift;
 return unless $c->openapi->valid_input;
 my $args = $c->validation->output;

 my @search = ( @{$args}{qw/q from size/} );
 push @search, $args->{collapsed} if exists $args->{collapsed};
 my $results = $c->model->search->search_web(@search);

 return $c->render( json => $results );
}
```

- this is an example of the Search web interface from MetaCPAN
- as you can see there's not a lot of code to the method

Configure the controller to use the OpenAPI plugin to validate and extract parameters.

```
package MetaCPAN::API::Controller::Search;

use Mojo::Base 'Mojolicious::Controller';

sub web {
 my $c = shift;
 return unless $c->openapi->valid_input;
 my $args = $c->validation->output;

 my @search = ( @{$args}{qw/q from size/} );
 push @search, $args->{collapsed} if exists $args->{collapsed};
 my $results = $c->model->search->search_web(@search);

 return $c->render( json => $results );
}
```

MetaCPAN, Mojolicious and OpenAPI // Toronto Perl Mongers // Shawn Sorichetti

validation issue

validate the parameters
against the specification
return undef triggers an
error, resulting in a message
specifying the

Configure the controller to use the OpenAPI plugin to validate and extract parameters.

```
package MetaCPAN::API::Controller::Search;

use Mojo::Base 'Mojolicious::Controller';

sub web {
 my $c = shift;
 return unless $c->openapi->valid_input;
 my $args = $c->validation->output;

 my @search = ( @{$args}{qw/q from size/} );
 push @search, $args->{collapsed} if exists $args->{collapsed};
 my $results = $c->model->search->search_web(@search);

 return $c->render( json => $results );
}

1:
```

MetaCPAN, Mojolicious and OpenAPI // Toronto Perl Mongers // Shawn Sorichetti

extract the validated parameters into a hashref for use

Configure the controller to use the OpenAPI plugin to validate and extract parameters.

```
package MetaCPAN::API::Controller::Search;

use Mojo::Base 'Mojolicious::Controller';

sub web {
 my $c = shift;
 return unless $c->openapi->valid_input;
 my $args = $c->validation->output;

 my @search = ( @{$args}{qw/q from size/} );
 push @search, $args->{collapsed} if exists $args->{collapsed};
 my $results = $c->model->search->search_web(@search);

 return $c->render( json => $results );
}
```

MetaCPAN, Mojolicious and OpenAPI // Toronto Perl Mongers // Shawn Sorichetti

- now that the parameters are available, do the work

Advanced Definitions

Use \$ref as a relative pointer to a file to include.

```
results:
 title: Results
 type: array
 items:
 $ref: "../definitions/results.yml#/search_result_items"
```

Use \$ref as a relative pointer to a file to include.

```
results:
 title: Results
 type: array
 items:
 $ref: "../definitions/results.yml#/search_result_items"
```

- The specification allows for reuse by means of JSON references.
- The \$ref attribute is a relative pointer to the file
- and the section of the file to find it in (again separated by #)

Reusing error definitions.

```
responses:
 200:
 description: Release response
 schema:
 type: object
 properties:
 name:
 type: string
 default:
 description: "unexpected error"
 schema:
 $ref: "../definitions/common.yml#/ErrorModel"
```

MetaCPAN, Mojolicious and OpenAPI // Toronto Perl Mongers // Shawn Sorichetti

excellent use for references is error definitions

Reusing error definitions.

- meanings of error codes are fairly static
- use references to reduce repitition

Some gotchas

- The v2.0 specification does have restrictions on where references can be use, which does cause repetition in the specification file.
- The v3.0 specification has corrected these issues, and also allows for http references.

Might be null

```
favorites:
 type:
 - integer
 - null
```

- There are times that a property of an object might be null.
- In the MetaCPAN API the favourite count may either be an integer representing how many people have favourited the distribution, or null.
- Using a list for the property type allows the property to contain both.

Words of Advice

The entire specification doesn't need to be complete in order to get OpenAPI up and running. When documenting an existing API, it's possible to begin with one portion of the API.

- start small
- spec doesn't have to include everything

Words of Advice

Using an object as a response value while developing can help while the full specification is being written. Add properties to the response as time permits.

MetaCPAN, Mojolicious and OpenAPI // Toronto Perl Mongers // Shawn Sorichetti

- With MetaCPAN we started with the search endpoints.

Words of Advice

Refactoring the specification to reuse, organize and consolidate is possible after publishing.

- The import part is to get started
- organization will likely change as the specification is fleshed out
- the API may be "static", but the specification contents can evolve

Further Reading

- MetaCPAN spec file
 https://github.com/metacpan/metacpan-api/blob/master/root/static/v1.yml
- MetaCPAN API documentation here https://fastapi.metacpan.org/static/index.html
- OpenAPI Specification repository
 https://github.com/OAI/OpenAPI-Specification
 includes full documentation and many examples of varying levels of details.
- ReDoc https://github.com/Rebilly/ReDoc

Demo URLs

- MetaCPAN ReDoc API Documentation
- Search Web
- Autocomplete Suggest for Moose
- Validation Failure