

WOWODC '012

MONTREAL JUNE 30, JULY 1ST AND 2ND 2012

ERRest in Depth

Pascal Robert
MacTI.ca

The Menu

- Request/response loop
- Behavior changes
- Formats
- Transactions
- Same Origin Policy
- Date and time management

Request handling

Request

Application.dispatchRequest

ERXRouteRequestHandler(WOActionRequestHandler).handleRequest

YourController(ERXRouteController).performActionNamed

performActionNamed

checkAccess()

- Default implementation in ERXRouteController does nothing
- Override it in your controller for security check

performHtmlActionNamed

- Does `<EntityName><ActionName>Page` component exists?
 - No: fall back to controller
 - Yes: Check if component implements `IXRouteComponent`
 - Yes: return the component
 - No: fall back to controller

shouldFailOnMissingHtmlPage

- Does the component was not found or don't implement `IXRouteComponent`?
- If `shouldFailOnMissingHtmlPage()` returns true, call `performUnknownAction` (will return a 404 NotFound)
- Default is false, override it in your controller if needed.

performRouteActionNamed

- Try to find `<actionName>Action` method.
 - Not found? Try to find `<actionName>` method.
 - Still nothing? Check for annotations.
 - Still nothing? Call `performUnknownAction`
 - Got something? Call `performActionWithArguments`

performUnknownAction

- if (ERXRest.strictMode)
 - throw ERXNotAllowedException (HTTP code 405)
- else
 - throw FileNotFoundException (HTTP code 404)

performActionWithArguments

- Will invoke the method with the arguments

Objects management

Objects in routes

- `/ra/<entityName>/{entity:EntityName}`
- `routeObjectForKey(key)`
- `create(filter)`
- `update(object, filter)`

routeObjectForKey

- {<keyName>:<keyType>} in route = keyType result = **routeObjectForKey(<keyName>)**
- Object is obtained by **ERXRestUtils.coerceValueToTypeNamed**

coerceValueToTypeNamed

- Where value is transformed to a object or primitive
- If it's an EO or POJO, will use `ERXRestClassDescriptionFactory.classDescriptionForEntityName` to find the class
- Will call `IERXRestDelegate.Factory.delegateForClassDescription().objectOfEntityWithID()`

create(filter)

- Will call `ERXRestClassDescriptionFactory.classDescriptionForEntityName`
- Will call `IERXRestDelegate.Factory.delegateForClassDescription().createObjectOfEntityWithID` to create a basic EO/POJO
- Will call `updateObjectWithFilter()`

update(object, filter)

- As with `create(filter)`, will simply call `updateObjectWithFilter`

updateObjectWithFilter

- Major method
- Will take content from request and update object (PUT request)
- Also used to populate new object (POST request)

Response handling

response(object, filter)

- Will built up the object graph with `ERXRestRequestNode.requestNodeWithObjectAndFilter`
- Will call `response(format, responseNode)`

requestNodeWithObjectAndFilter

- If primitive/simple object, will set the value
- If EO/POJO, will call `_fillInWithObjectAndFilter`

_fillInWithObjectAndFilter

- If object is an array, method take itself
- If not array, will use object's delegate to call `primaryKeyForObject`, and call `_addAttributesAndRelationshipsForObjectOfEntity`

response(format, responseNode)

- Returns result of `ERXRouteResults(context, restContext, format, responseNode)`
- `ERXRouteResults.generateResponse()` will actually generate the response in requested format

response(ERXRestFetchSpecification, filter)

- Useful to return list of objects ("index" action)
- **ERXRestFetchSpecification** allow you to set ordering, range, filtering and batching from request
- Will also call **response(format, responseNode)**

response(int)

- Use that one to send a response without any content in the body
- Check **ERXHttpStatusCodes**

There's a property for that

"id" key

- ERXRest.idKey : what to use instead of "id"

Default: {"id":2 }

ERRest.idKey=primaryKey {"primaryKey":2 }

"nil" key

- ERXRest.nilKey

To rewrite the "nil" attribute

Default: `<someAttribute nil="true"/>`

`ERXRest.nilKey=cestVide` -> `<someAttribute cestVide="true"/>`

- ERXRest.writeNilKey

Skip the "nil" attribute

Default: `<someAttribute nil="true"/>`

`ERXRest.writeNilKey=false` -> `<someAttribute nil="true"/>`

"type" key

- ERXRest.typeKey

Allow you to change the name of the "type" attribute

Default: {"type": "NameOfEntity"}

ERXRest.typeKey=entityName {"entityName": "NameOfEntity"}

- ERXRest.writeTypeKey

If false, won't write the "type" attribute in the response

ERXRest.writeTypeKey=false -> {id: 2, ~~"type": "NameOfEntity"~~}

ERXRest.pluralEntityNames

- Default is **true**
- If set to false, can't use pluralized names

Default: /ra/restEntities

Set to false: ~~/ra/restEntities~~

ERXRest.suppressTypeAttributesForSimpleTypes

- Only for XML format
- Default value is false
- Default rendering:

```
<RestEntity primaryKey="1">  
  <someAttribute type = "integer">2</someAttribute>  
</RestEntity>
```

- When set to false:

```
<RestEntity primaryKey="1">  
  <someAttribute type="integer">2</someAttribute>
```

ERXRest.strictMode

- Default is: **true**
- For missing route, will send 405 (Not Allowed) code, if set to false, will send 404 (Not Found)
- POST requests: will send 201 (Created), if false will send 200 (OK)

ERXRest.routeCase

- ERXRest.routeCase=LowerCamelCase
/ra/**r**estEntities
- ERXRest.routeCase=CamelCase
/ra/**R**estEntities
- ERXRest.routeCase=LowercaseUnderscore
/ra/**r**est_**e**ntities

ERXRest.parseUnknownExtensions

- `/ra/restEntities/3.fsd`
- If set to true (the default):
HTTP/1.1 200 Apple WebObjects
Content-Type: text/html
- If set to false:
HTTP/1.0 400 Apple WebObjects

Formats

ERXRest.defaultFormat

- **ERXRest.defaultFormat**=json|xml|plist|html|...
- Let you specify the default format for all controllers
- Can override it per controller:

```
protected ERXRestFormat defaultFormat() {  
 return ERXRestFormat.json();  
}
```


Format detection

- Format detection is in `ERXRouteController.format()`
- Order of detection
 - From extension (.json). Set in `ERXRouteRequestHandler.routeForMethodAndPath()`
 - From the `Content-Type` header
 - Default format (`defaultFormat()` in controller)

Adding new format

- Your own private format? Use `ERXRestFormat.registerFormatNamed()`
- Format useful for the community? Add them to `ERXRestFormat`

Same Domain Policy

Same Origin Policy

- Problem: browsers won't load data if client and server not on same domain
- Numerous ways: window.name transport, JSONP and Cross-origin resource sharing (*CORS*)
- CORS and window.name transport support is part of XMLHttpRequest

CORS

- Works with Gecko 1.9.1 (Firefox 3.5+), WebKit (Safari 4+, Google Chrome 3+), Opera 12 and IE 8+
- Send extra headers to server
- Client specify origin, requested HTTP verb and allowed headers, server returns allowed origin, methods, headers and max-age

CORS preflight

Client request:

```
OPTIONS /resources/post-here/ HTTP/1.1
Origin: http://foo.example
Access-Control-Request-Method: POST
Access-Control-Request-Headers: X-PINGOTHER
```

Server response:

```
HTTP/1.1 200 OK
Access-Control-Allow-Origin: http://foo.example
Access-Control-Allow-Methods: POST, GET, OPTIONS
Access-Control-Allow-Headers: X-PINGOTHER
Access-Control-Max-Age: 1728000
```

Client request:

```
GET /resources/post-here/ HTTP/1.1
Origin: http://foo.example
```

Server response:

```
HTTP/1.1 200 OK
Access-Control-Allow-Origin: http://foo.example
```

CORS

- `ERXRest.accessControlAllowRequestHeaders`
- `ERXRest.accessControlAllowRequestMethod`
- `ERXRest.accessControlMaxAge` (default: 1728000)
- `ERXRest.accessControlAllowOrigin` ('*' to allow all)

window.name Transport

- Dojo use that trick
- Client send `?windowname=true` in URL
- Enable it on server with:

`ERXRest.allowWindowNameCrossDomainTransport=true`

- Will wrap response in HTML code:

```
<html><script type="text/javascript">window.name='{ "id":  
4, "type": "RestEntity", "someAttribute": "commit transaction" }';</script></html>
```


Status codes

Status code and exceptions

- **ObjectNotAvailableException, FileNotFoundException, NoSuchElementException**: returns a 404 (Not Found)
- **SecurityException**: returns a 403 (Forbidden)
- **ERXNotAllowedException**: returns a 405 (Method Not Allowed)
- **ERXValidationException, NSValidation.ValidationException**: returns a 400 (Bad Request)
- Anything else: returns a 500 (Internal Server Error)
- Avoid sending 5xx codes if the client made a mistake!

Adding support for new data types

- Add a processor in `_ERXJSONConfig`
- Add support code in `ERXRestUtils`
 - `isPrimitive()`
 - `coerceValueToString()`
 - `coerceValueToTypeNamed`
- For dates: add formatter in `ERXRestUtils`

WOWODC '012

MONTREAL JUNE 30, JULY 1ST AND 2ND 2012

Q&A