

Consuming REST services with ActiveResource

Wolfram Arnold, @wolframarnold www.rubyfocus.biz


ActiveResource?

Maps

Resources to Objects


ActiveResource


REST?

REpresentational State Transfer


Requests and responses are built around the transfer of representations of resources.

Individual resources are identified in requests, [...] using URIs in web-based REST systems.

Source: Wikipedia


RESTful URL's Rails-style

map.resources :trips (in config/routes.rb)

GET /trips → "index" action

POST /trips → "create" action

GET /trips/new → "new" action

GET /trips/:id/edit → "edit" action with ID

GET /trips/:id → "show" action with ID

PUT /trips/:id → "update" action with ID

DELETE /trips/:id → "destroy" action with ID


Why it's hard?

- Opinionated
- Poorly documented
 - Read the sources
 - Use an editor that makes this easy
- Less mature than ActiveRecord
- Trial by fire


DEMO

demo project: git://github.com/wolframarnold/SFMeetup-Talk-on-ActiveResource-2011-12-08.git

server:

git://github.com/wolframarnold/where-have-you-been.git branch: sfmeetup_2011_12_08


CRUD

```
Trip.find(:all) → GET /trips.json
```

Trip.find(1) \rightarrow GET /trips/1.json

trip = Trip.create(name: "...") → POST /trips.json

trip.name = "California"

trip.save
→ PUT /trips/1.json

trip.delete
→ DELETE /trips/1.json


Declaration

class Trip < ActiveResource::Base</pre>

self.site = "http://localhost:3000"

end


Declaration


```
class Trip < ActiveResource::Base
self.site = "http://localhost:3000"</pre>
```

```
schema do
string :name
end
```

end


Schema


Schema

← → C GitHub, Inc. [US] https://github.com/rails/rails/blame/master/activeresource/lib/active_resource/base.rb		
	011	" HOULTDACE CYPED MADE DO
	312	# string, integer, float
	313	#
	314	# Note: at present the at
669c5eec » josh 2009-12-20 Rename SchemaDefinition => Schema	315	# tuned


DateTime objects via JSON

config/initializer/active_resource.rb

ActiveSupport::JSON::Encoding. use_standard_json_time_format = true

ActiveSupport.parse_json_times = true


Validations

Local

```
class Trip < ActiveResrouce::Base
  validates :name, :presence => true
end
```

Remote

- Server issues 422 ("Unprocessable Entity")
- trip.errors[:name] (theoretically)
- (Default Rails Scaffold omits "errors" key)
- Attribute-specific errors happen only if declared in schema


Nested Resources

class Comment < ActiveResource::Base
 self.prefix = "posts/:post_id/comments"
end</pre>

Comment.find(100, post_id: 200)

→ /posts/200/comments/100.json

Ruby Focus

Nested Resources != Associations

- You don't get:
 - post.comments
 - comment.post
- No Association methods
- No validations across parent/children


RESTful Relationshiops???

- Individual controllers, flat data structure
 - /posts
 - /posts/111/comments
 - tough to enforce constraints across requests
- Single controller, nested data structure
 - /posts
 - post: {comments: [{body: "blah"}]}
 - lose 1:1 mapping object to resources


ActiveResource

!=

ActiveRecord


ActiveRecord vs. ActiveResource

- "AR" (ActiveRecord)
 - Tightly coupled to DB
 - Maps relations well
 - SQL strictly defined
 - SQL drives consistency

- "ARes" (ActiveResource)
 - API's vary wide and far
 - No underlying standards
 - "REST" loosely defined


Limitations

Additional query parameters on create, update

Trip.create(name: "Canada")

→ "trip"=>{"name"=>"canada"}


Limitations

Additional query parameters on create, update

```
Trip.create(name: "Canada", auth_token: "mpohuZVe8dKD")
```

```
→ "trip"=>{"name"=>"canada",
"auth_token"=>"mpohuZVe8dKD"}
```


Recommendations

- Good starting point for Rails REST servers
- Don't pretend it's ActiveRecord
- Informs design of API object adapters for non-Rails services
- Many gems define custom API-object mapping
- The Command Pattern