RESTful Application Protocols

Ian Robinson
Procurement

customer

request quote

order

confirm order

cancel

pay

cancel

supplier
Application, application protocol, application state

Application protocol

Application state
Orchestration

[Diagram of a procurement process with nodes and arrows indicating the flow of actions such as SubmitQuoteRequest, SubmitOrderRequest, ReceiveOrderConfirmation, etc.]
Operation-oriented vs. resource-oriented design

CreateQuote
SubmitQuote
AddItem
AmendOrder
ReserveItem
CancelOrder
RemoveItem

Operations

GET
PUT
POST
DELETE

Resources

GET
PUT
POST
DELETE
Quote
Order
Item
Coordinating interactions: the hypermedia constraint

Hypermedia
as
the
Engine
of
Application
State
Hypermedia controls: links

HTML

```html
<a href="http://restbucks.com/orders">Orders</a>
```

Atom

```html
<link type="application/vnd.restbucks.com" href="http://restbucks.com/orders"/>
```

OpenSearch

```html
<Url type="application/vnd.restbucks.com" template="/orders/?start={startPage?}"/>
```
Hypermedia controls: forms

HTML

```html
<form name="input" action="/registration"
  method="post">
  <input type="text" name="user" />
  <input type="submit" value="Submit" />
</form>
```

XForms

```xml
<model>
  <instance>
 <request-for-quote>
 <items/>
 </request-for-quote>
  </instance>
  <submission
 resource="http://restbucks.com/quotes"
 method="post"
 mediatype="application/vnd.restbucks+xml"/>
</model>
```
Semantic context: typed links and link relations

- `<link rel="payment" href="https://payments.example.org/payments/1010" type="application/vnd.example.org+xml"/>

- `<link rel="http://relations.restbucks.com/order-form" href="http://restbucks.com/order-forms/1234" type="application/vnd.restbucks+xml"/>

Registered payment
Indicates a resource where payment is accepted

Extension
http://relations.restbucks.com/order-form
Indicates a resource where orders may be submitted
Anatomy of a hypermedia control

<link
 rel="http://relations.restbucks.com/order"
 type="application/vnd.restbucks+xml"
 href="http://restbucks.com/orders/9876"/>

Semantic context
WHY access the linked resource?

Address
WHERE does the linked resource reside?

Interpretation
HOW ought the response be interpreted?
Hypermedia systems transform application state
Client sends request to server

GET /request-for-quote HTTP/1.1
HTTP/1.1 200 OK

<model>
 <instance>
 <request-for-quote>
 <items/>
 </request-for-quote>
 </instance>
 <submission
 resource="http://restbucks.com/quotes"
 method="post"
 mediatype="application/vnd.restbucks+xml"/>
</model>
HTTP/1.1 200 OK

<model>
 <instance>
 <request-for-quote>
 <items/>
 </request-for-quote>
 </instance>
</model>
Client activates control

POST /quotes HTTP/1.1

<request-for-quote>
 <items>
 <item>
 <description>Costa Rica Tarrazu</description>
 <amount>250g</amount>
 </item>
 <item>
 <description>Guatemala Elephant Beans</description>
 <amount>250g</amount>
 </item>
 </items>
</request-for-quote>
quote requested

HTTP/1.1 201 Created
<quote>
 <items>
 ...
 </items>
 <link rel="self"
 href="http://restbucks.com/quotes/1234"
 type="application/vnd.restbucks+xml"/>
 <link rel="http://relations.restbucks.com/order-form"
 href="http://restbucks.com/order-forms/1234"
 type="application/vnd.restbucks+xml"/>
</quote>
Documenting a RESTful protocol

- Media types
- Link relations
- HTTP idioms
- Protocol
 - Schemas
 - Hypermedia controls
 - Link relations

Media types
Link relations
HTTP idioms
Atom Publishing Protocol

AtomPub

HTTP idioms

application/atomsvc+xml
application/atomcat+xml
application/atom+xml
edit
edit-media

feed
entry
<link/>
self
alternate
via
enclosure
related

application/atom+xml
Distributed application design and implementation guidelines

1. Model applications in terms of *application state machines*
2. Implement them in terms of *resource lifecycles* and the *rules that associate resources*
3. Advertise and execute them using *media types*, *link relation values* and *HTTP idioms*
Procurement protocol resources (first pass)

quotes → quote

orders → order

order → payment
Application start

Request
GET /shop HTTP/1.1
Host: restbucks.com
Accept: application/vnd.restbucks+xml

Response
HTTP/1.1 200 OK
Date: Mon, 26 Jul 2010 10:00:00 GMT
Cache-Control: public, max-age=86400
Content-Type: application/vnd.restbucks+xml
Content-Length: ...

<shop>
 <link rel="http://relations.restbucks.com/rfq"
 href="http://restbucks.com/request-for-quote"
 type="application/vnd.restbucks+xml"/>
</shop>
GET /shop

.../rfq

started
Design strategies

Entry point

Advertise capabilities
Get request-for-quote form

Request
GET /request-for-quote HTTP/1.1
Host: restbucks.com
Accept: application/vnd.restbucks+xml

Response
HTTP/1.1 200 OK
Date: Mon, 26 Jul 2010 10:00:05 GMT
Cache-Control: public, max-age=86400
Content-Type: application/vnd.restbucks+xml
Content-Length: ...

<model>
 <instance>
 <request-for-quote>
 <items/>
 </request-for-quote>
 </instance>
 <submission resource="http://restbucks.com/quotes" method="post" mediatype="application/vnd.restbucks+xml"/>
</model>
 Submit request for quote

Request

POST /quotes HTTP/1.1
Host: restbucks.com
Content-Type: application/vnd.restbucks+xml
Content-Length: ...

<request-for-quote>
 <items>
 <item>
 <description>Costa Rica Tarrazu</description>
 <amount>250g</amount>
 </item>
 <item>
 <description>Guatemala Elephant Beans</description>
 <amount>250g</amount>
 </item>
 </items>
</request-for-quote>
HTTP/1.1 201 Created
Cache-Control: public
Date: Mon, 26 Jul 2010 10:01:00 GMT
Location: http://restbucks.com/quotes/1234
Expires: Mon, 02 Aug 2010 10:01:00 GMT
Content-Type: application/vnd.restbucks+xml
Content-Length: ...

<quote>
 <items>
 ...
 </items>
 <link rel="self"
 href="http://restbucks.com/quotes/1234"
 type="application/vnd.restbucks+xml"/>
 <link rel="http://relations.restbucks.com/order-form"
 href="http://restbucks.com/order-forms/1234"
 type="application/vnd.restbucks+xml"/>
</quote>
Request quote

GET /request-for-quote

POST /quotes

quote requested

.../order-form

Location: http://restbucks.com/quotes/1234
Design strategies

Typed link to form
Link relation describes meaning of form in context of current representation

Collection
POST form to collection resource

Caching
Store infrequently changing representations closer to client
Navigate to order form

Request
GET /order-forms/1234
Host: restbucks.com
Accept: application/vnd.restbucks+xml
Return order form

Response

HTTP/1.1 200 OK
Cache-Control: public
Date: Mon, 26 Jul 2010 10:01:05 GMT
Expires: Mon, 02 Aug 2010 10:01:00 GMT
Content-Type: application/vnd.restbucks+xml
Content-Length: ...

<model>
 <instance>
 <quote>
 <items>
 ...
 </items>
 <link rel="self"
 href="http://restbucks.com/quotes/1234"
 type="application/vnd.restbucks+xml"/>
 </quote>
 </instance>
 <submission
 resource="http://restbucks.com/orders"
 method="post"
 mediatype="application/vnd.restbucks+xml"/>
</model>
Submit order form

Request

POST /orders HTTP/1.1
Host: restbucks.com
Content-Type: application/vnd.restbucks+xml
Content-Length: ...

<quote>
 <items>
 <item>
 <description>Costa Rica Tarrazu</description>
 <amount>250g</amount><price currency="GBP">4.40</price>
 </item>
 <item>
 <description>Guatemala Elephant Beans</description>
 <amount>250g</amount><price currency="GBP">5.30</price>
 </item>
 </items>
 <link rel="self"
 href="http://restbucks.com/quotes/1234"
 type="application/vnd.restbucks+xml"
 etag="quot;2ce742d8quot;"/>
</quote>
Indicate order submitted successfully

Response

HTTP/1.1 202 Accepted
Cache-Control: no-store
Date: Mon, 26 Jul 2010 10:02:00 GMT
Location: http://restbucks.com/orders/9876
Content-Type: application/vnd.restbucks+xml
Content-Length: ...

<link rel="http://relations.restbucks.com/order"
 href="http://restbucks.com/orders/9876"
 type="application/vnd.restbucks+xml"/>
Order

GET /order-forms/1234

POST /orders

goods ordered

202 Accepted
Design strategies

202 Accepted

Long-running operations
Successfully accepted request but result is not immediately available
Check state of order

Request
GET /orders/9876 HTTP/1.1
Host: restbucks.com
Accept: application/vnd.restbucks+xml

Response
HTTP/1.1 404 Not Found
Check state of order again

Request

GET /orders/9876 HTTP/1.1
Host: restbucks.com
Accept: application/vnd.restbucks+xml
Response

HTTP/1.1 200 OK
Cache-Control: public, max-age=0
Date: Mon, 26 Jul 2010 10:05:00 GMT
Etag: "4d3e88c9"
Content-Type: application/vnd.restbucks+xml
Content-Length: ...

<order>
 <status>Awaiting Payment</status>
 ...
 <link rel="self"
 href="http://restbucks.com/orders/9876"
 type="application/vnd.restbucks+xml"/>
 <link rel="http://relations.restbucks.com/quote"
 href="http://restbucks.com/quotes/1234"
 type="application/vnd.restbucks+xml"/>
 <link rel="payment"
 href="https://payments.example.org/payments/1010"
 type="application/vnd.example.org+xml"/>
 <link rel="http://relations.restbucks.com/cancellation"
 href="http://restbucks.com/orders/9876/cancellation"
 type="application/vnd.restbucks+xml"/>
</order>
Confirm order

GET /orders/9876

.../cancellation

payment

.../quote

self

order confirmed
Design strategies

Polling
Client guarantees delivery of notification

ETag
Efficient re-querying

Cache but revalidate strategy
Tradeoff between bandwidth usage and consistency
Navigate to payment form

Request
GET https://payments.example.org/payments/1010 HTTP/1.1
Accept: application/vnd.example.org+xml
Return payment form

Response

HTTP/1.1 200 OK
Cache-Control: private, max-age=3600
Date: Mon, 26 Jul 2010 10:05:05 GMT
Content-Type: application/vnd.example.org+xml
Content-Length: ...

<model>
 <instance>
 <payment>
 <link rel="http://relations.restbucks.com/order"
href="http://restbucks.com/orders/9876"
type="application/vnd.restbucks+xml"/>
 <card-type/>
 <name/>
 <card-number/>
 <security-code/>
 </payment>
 </instance>
 <submission
resource="https://payments.example.org/payments/1010"
method="post"
mediatype="application/vnd.example.org+xml"/>
</model>
Submit payment details

Request

POST https://payments.example.org/payments/1010 HTTP/1.1
Content-Type: application/vnd.example.org+xml
Content-Length: ...

<payment>
 <link rel="http://relations.restbucks.com/order"
 href="http://restbucks.com/orders/9876"
 type="application/vnd.restbucks+xml"/>
 <card-type>Visa Debit</card-type>
 <name>MR JOHN SMITH</name>
 <card-number>4876512418675010</card-number>
 <security-code>212</security-code>
</payment>
Get order

Request

GET /orders/9876 HTTP/1.1
Host: restbucks.com
Accept: application/vnd.restbucks+xml
If-None-Match: "4d3e88c9"
Response

HTTP/1.1 200 OK
Cache-Control: public, max-age=0
Date: Mon, 26 Jul 2010 10:06:05 GMT
Etag: "5612cfaa"
Content-Type: application/vnd.restbucks+xml
Content-Length: ...

<order>
 <status>Paid</status>
 <items>
 ...
 </items>
 <link rel="self"
 href="http://restbucks.com/orders/9876"
 type="application/vnd.restbucks+xml"/>
 <link rel="http://relations.restbucks.com/quote"
 href="http://restbucks.com/quotes/1234"
 type="application/vnd.restbucks+xml"/>
 <link rel="http://relations.restbucks.com/cancellation"
 href="http://restbucks.com/orders/9876/cancellation"
 type="application/vnd.restbucks+xml"/>
</order>
GET https://payments.example.org/payments/1010

POST https://payments.example.org/payments/1010

303 See Other

GET /orders/9876

paid

.../cancellation

self

.../quote
Design strategies

Protocol and media type composition
3rd party resources and protocol

POST Once Exactly (POE)
405 Method Not Allowed for subsequent POSTs

Resource state as a function of state of other resources
Order state partly function of state of payment resource
Enriching and transitioning application state

- Start
- Quote requested
- Goods ordered
- Order confirmed
- Paid
Procurement protocol resources (revised)
Thank you

http://ianSrobinson.com
@ianSrobinson
ianSrobinson@gmail.com