

Building APIs with Slim 3

Rob Allen

@akrabat ~ May 2017 ~ <http://akrabat.com>
(slides at <http://akrabat.com/talks>)

Let's start with Slim

Hello world

```
<?php
require 'vendor/autoload.php';
$app = new \Slim\App();

$app->get('/ping', function ($request, $response, $args) {
 $body = json_encode(['ack' => time()]);
 $response->write($body);
 $response = $response->withHeader('Content-Type', 'application/json');
 return $response;
});

$app->run();
```

Hello world

Method Pattern Action


```
$app->get('/ping', function ($request, $response, $args) {  
 $body = json_encode(['ack' => time()]);  
 $response->write($body);  
 $response = $response->withHeader('Content-Type', 'application/json');  
 return $response;  
});
```

Hello world

```
$ http --json http://localhost:8888/ping
```

```
HTTP/1.1 200 OK
```

```
Connection: close
```

```
Content-Length: 18
```

```
Content-Type: application/json
```

```
Host: localhost:8888
```

```
X-Powered-By: PHP/5.6.14
```

```
{  
  "ack": 1445111794  
}
```

Slim 3 implements PSR-7

It's all about HTTP

Request:

```
{METHOD} {URI} HTTP/1.1  
Header: value1,value2  
Another-Header: value
```

Message body

Response:

```
HTTP/1.1 {STATUS_CODE} {REASON_PHRASE}  
Header: value
```

Message body

PSR 7: HTTP messaging

OO interfaces to model HTTP

- `RequestInterface` (& `ServerRequestInterface`)
- `ResponseInterface`
- `UriInterface`
- `UploadedFileInterface`

Key feature 1: Immutability

Request, Response, Uri & UploadFile are *immutable*

```
1 $uri = new Uri('https://api.joind.in/v2.1/events');
2 $uri2 = $uri->withQuery('?filter=upcoming');
3
4 $request = (new Request())
5 ->withMethod('GET')
6 ->withUri($uri2)
7 ->withHeader('Accept', 'application/json')
8 ->withHeader('Authorization', 'Bearer 0873418d');
```

Key feature 2: Streams

Message bodies are *streams*

```
1 $body = new Stream();
2 $body->write('<p>Hello');
3 $body->write('World</p>');
4
5 $response = (new Response())
6 ->withStatus(200, 'OK')
7 ->withHeader('Content-Type', 'application/header')
8 ->withBody($body);
```

Let's talk APIs

What makes a good API?

A good API

- HTTP method negotiation
- Content-type handling
- Honour the Accept header
- Error handling
- Versioning

HTTP method negotiation

HTTP verbs

Method	Used for	Idempotent?
GET	Retrieve data	Yes
PUT	Change data	Yes
DELETE	Delete data	Yes
POST	Change data	No
PATCH	Update data	No

HTTP method negotiation

If the *Method* is not supported, return 405 status code

```
$ http --json PUT http://localhost:8888/ping
```

```
HTTP/1.1 405 Method Not Allowed
```

```
Allow: GET
```

```
Connection: close
```

```
Content-Length: 53
```

```
Content-type: application/json
```

```
Host: localhost:8888
```

```
X-Powered-By: PHP/5.6.14
```

```
{  
  "message": "Method not allowed. Must be one of: GET"  
}
```


HTTP method routing

```
$app->get('/author', function($req, $res) {});  
$app->post('/author', function($req, $res) {});
```

```
$app->get('/author/{id}', function($req, $res) {});  
$app->put('/author/{id}', function($req, $res) {});  
$app->patch('/author/{id}', function($req, $res) {});  
$app->delete('/author/{id}', function($req, $res) {});
```

```
$app->any('/author', function($req, $res) {});  
$app->map(['GET', 'POST'], '/author', /* ... */);
```

Dynamic routes

```
1 $app->get('/author/{id}',
2 function($request, $response, $args) {
3 $id = $args['id'];
4 $author = $this->authors->loadById($id);
5
6 $body = json_encode(['author' => $author]);
7 $response->getBody()->write($body);
8
9 $response = $response->withHeader(
10 'Content-Type', 'application/json');
11
12 return $response;
13 });
```

It's just Regex

```
// numbers only
```

```
$app->get('/author/{id:\d+}', $callable);
```

```
// optional segments
```

```
$app->get('/author[/]{id:\d+}[/]', $callable);
```

```
$app->get('/news[/]{y:\d{4}}[/]{m:\d{2}}[/]', $callable);
```

Content-type handling

Content-type handling

The *Content-type* header specifies the format of the incoming data

```
$ curl -X "POST" "http://localhost:8888/author" \  
  -H "Content-Type: application/json" \  
  -d '{ "name": "Terry Pratchett" }'
```

Read with `getBody()`

```
1 $app->post( '/author',  
2 function ($request, $response, $args) {  
3 $data = $request->getBody();  
4  
5 return $response->write(print_r($data, true));  
6 }  
7 );
```

Output:

```
{ "name": "Terry Pratchett" }
```

Read with getParsedBody()

```
1 $app->post('/author',  
2 function ($request, $response, $args) {  
3 $data = $request->getParsedBody();  
4  
5 return $response->write(print_r($data, true));  
6 }  
7 );
```

Output:

```
Array  
(  
 [name] => Terry Pratchett  
)
```

This also works with XML

```
curl -X "POST" "http://localhost:8888/author" \  
  -H "Content-Type: application/xml" \  
  -d "<author><name>Terry Pratchett</name></author>"
```

Output:

```
Array  
(  
  [name] => Terry Pratchett  
)
```


And form data

```
curl -X "POST" "http://localhost:8888/author" \  
  -H "Content-Type: application/x-www-form-urlencoded" \  
  --data-urlencode "name=Terry Pratchett"
```

Output:

```
Array  
(  
  [name] => Terry Pratchett  
)
```

Other formats? e.g. CSV

authors.csv:

```
name,dob  
Terry Pratchett,1948-04-28  
Andy Weir,1972-06-17
```

curl command:

```
curl -X "POST" "http://localhost:8888/author" \  
-H "Content-Type: text/csv" \  
-d @authors.csv
```

Register media type

```
1 $request->registerMediaTypeParser(  
2 'text/csv',  
3 function ($input) {  
4 $data = str_getcsv($input, "\n");  
5 $keys = str_getcsv(array_shift($data));  
6  
7 foreach ($data as &$row) {  
8 $row = str_getcsv($row);  
9 $row = array_combine($keys, $row);  
10 }  
11  
12 return $data;  
13  }  
14 );
```

Result

```
Array
(  
  [0] => Array  
  (  
 [name] => Terry Pratchett  
 [dob] => 1948-04-28  
  )  
  [1] => Array  
  (  
 [name] => Andy Weir  
 [dob] => 1972-06-17  
  )  
)
```

Middleware

Middleware is code that exists between the request and response, and which can take the incoming request, perform actions based on it, and either complete the response or pass delegation on to the next middleware in the queue.

Matthew Weier O'Phinney

Middleware

Take a request, return a response

Middleware

```
1 function ($request, $response, callable $next = null)
2 {
3 /* do something with $request before */
4
5 /* call through to next middleware */
6 $response = $next($request, $response);
7
8 /* do something with $response after */
9
10 return $response;
11 }
```

Media type middleware

```
1 $app->add(function ($request, $response, $next) {
2
3 $request->registerMediaTypeParser(
4 'text/csv',
5 function ($input) {
6 /* same csv parsing code as before */
7 }
8 );
9
10  /* call through to next middleware & return response */
11  return $next($request, $response);
12 });
```


Honour the Accept header

Honour the Accept header

Return data in the format the client expects

```
curl -X "POST" "http://localhost:8888/author" \  
  -H "Accept: application/json" \  
  -H "Content-Type: application/json" \  
  -d '{ "name": "Terry Pratchett" }'
```

Returning JSON

It's built-in: use `withJson()`

```
1 $app->post(  
2 '/author',  
3 function ($request, $response, $args) {  
4 $author = new Author($request->getParsedBody());  
5  
6 $mapper = $this->get('AuthorMapper');  
7 $mapper->save($author);  
8  
9 return $response->withJson($author->asArray(), 201);  
10  }  
11 );
```

Returning JSON

HTTP/1.1 201 Created

Content-type: application/json

Content-Length: 106

```
{  
  "id": "2ff815ad-491d-4db8-a025-363516e7c27e",  
  "name": "Terry Pratchett",  
  "biography": null  
}
```

Returning XML

We have to do the work ourselves

```
curl -X "POST" "http://localhost:8888/author" \  
  -H "Accept: application/xml" \  
  -H "Content-Type: application/json" \  
  -d '{ "name": "Terry Pratchett" }'
```

Determine media type

```
$ composer require willdurand/negotiation

1  /* find preferred format from Accept header */
2  function determineMediaType($acceptHeader)
3  {
4 $negotiator = new \Negotiation\Negotiator();
5 $known = ['application/json', 'application/xml'];
6
7 $mediaType = $negotiator->getBest($acceptHeader, $known);
8 if ($mediaType) {
9 return $mediaType->getValue();
10 }
11 return false;
12 }
```

Format output

```
1 $acceptHeader = $request->getHeaderLine('Accept')
2 $mediaType = determineMediaType($acceptHeader);
3
4 switch ($mediaType) {
5 case 'application/xml':
6 $response->getBody()->write(arrayToXml($data)); break;
7
8 case 'application/json':
9 $response->getBody()->write(json_encode($data)); break;
10
11 default:
12 return $response->withStatus(406);
13 }
14
15 return $response->withHeader("Content-Type", $mediaType);
```

Accept: application/xml

HTTP/1.1 201 Created

Content-type: application/xml

Content-Length: 131

```
<?xml version="1.0"?>
```

```
<root>
```

```
  <id>98c22fa3-bf97-48c8-accd-025470c34b46</id>
```

```
  <name>Terry Pratchett</name>
```

```
  <biography/>
```

```
</root>
```


Error handling

Error handling

- Method not allowed
- Not found
- Generic error

Method not allowed

```
curl -X "PUT" "http://localhost:8888/ping"
```

```
HTTP/1.1 405 Method Not Allowed  
Content-type: text/html; charset=UTF-8  
Allow: GET
```

```
<html>  
  <body>  
 <h1>Method not allowed</h1>  
 <p>Method not allowed. Must be one of:  
 <strong>GET</strong></p>  
  </body>  
</html>
```

Not found

```
curl -X "GET" "http://localhost:8888/foo" \  
 -H "Accept: application/xml"
```

```
HTTP/1.1 404 Not Found  
Content-Type: application/xml  
Allow: GET
```

```
<root><message>Not found</message></root>
```

Raise your own

```
1 $app->get(  
2 '/author/{id}',  
3 function ($request, $response, $args) {  
4 $author = $this->authors->loadById($args['id']);  
5 if (!$author) {  
6 /* raise not found error */  
7 return $this->notFoundHandler($request, $response);  
8 }  
9  
10 /* continue with $author */  
11  }  
12 );
```

Generic error

```
1 $app->get('/error',  
2 function ($request, $response, $args) {  
3 throw new Exception("Something has gone wrong!");  
4 }  
5 );
```

Generic error

```
1 $app->get('/error',  
2 function ($request, $response, $args) {  
3 throw new Exception("Something has gone wrong!");  
4 }  
5 );
```

```
curl -H "Accept: application/json" "http://localhost:8888/error"
```

```
HTTP/1.1 500 Internal Server Error  
Content-type: application/json  
Content-Length: 43
```

```
{  
  "message": "Slim Application Error"  
}
```

Exception information

```
1 $config = [  
2 'settings' => [  
3 'displayErrorDetails' => true,  
4 ]  
5 ];  
6  
7 $app = new Slim\App($config);
```


Exception information

HTTP/1.1 500 Internal Server Error
Content-type: application/json

```
{
  "message": "Slim Application Error",
  "exception": [
 {
 "type": "Exception",
 "code": 0,
 "message": "Something has gone wrong!",
 "file": "/dev/an-api/app/routes.php",
 "line": 8,
 "trace": [
 "#0 [internal function]: Closure->{closure} ...",
 "#2 /dev/an-api/vendor/slim/slim/Slim/Route.php(..."
```

Use an error handler for warnings

```
1  /* convert errors into exceptions */
2  function exception_error_handler($level, $message, $file, $line) {
3 if (!(error_reporting() & $level)) {
4 return;
5 }
6
7 throw new ErrorException($message, 0, $level, $file, $line);
8  }
9
10 set_error_handler("exception_error_handler");
```

Versioning

Versioning

Two choices:

- Segment within URL: `http://api.example.com/v1/author`
- Media type: `Accept: application/vnd.rka.author.v1+json`

URL segment, using route groups

```
1 $app->group('/v1', function () {
2
3 /* http://api.example.com/v1/author */
4 $this->get('/author',
5 function ($request, $response, $args) { /*...*/ }
6 );
7
8 /* http://api.example.com/v1/author/123 */
9 $this->get('/author/{id}',
10 function ($request, $response, $args) { /*...*/ }
11 );
12
13 });
```

Segue:
Dependency injection in Slim

Pimple: Slim's DI container

Register services with the DIC

```
1 $app = new Slim\App($settings);
2 $container = app->getContainer();
3
4 $container['pdo'] = function ($c) {
5 return new PDO($c['settings']['dsn']);
6 };
7
8 $container['AuthorMapper'] = function ($c) {
9 return new Bookshelf\AuthorMapper($c['pdo']);
10 };
```

Controller classes

Register your controller with the container

```
1 $container['AuthorController'] = function ($c) {  
2 $renderer = $c->get('renderer');  
3 $mapper = $c->get('AuthorMapper');  
4 return new App\AuthorController($renderer, $mapper);  
5 }
```

Use when defining your route

```
1 $app->get('/author', 'AuthorController:listAll');
```


Author controller

```
1 class AuthorController
2 {
3 public function __construct($renderer, $authorMapper) {/**/}
4
5 public function listAll($request, $response, $args)
6 {
7 $authors = $this->authorMapper->fetchAll();
8 $data = ['authors' => $authors];
9 return $this->renderer->render($req, $res, $data);
10  }
11 }
```

Media type versioning

Select controller based on Accept header

```
1 $container['AuthorController'] = function ($c) {
2
3 $request = $c->get('request');
4 $accept = $request->getHeaderLine('Accept');
5
6 if (strpos($accept, 'application/vnd.rka.author.v2') !== false) {
7 return new App\V2\AuthorController(/*...*/);
8 }
9
10 return new App\V1\AuthorController(/*...*/);
11 };
```

To sum up

Summary

A good API deals with:

- HTTP method negotiation
- Content-type handling
- Honour the *Accept* header
- Error handling
- Versioning

Summary

Slim provides

- HTTP routing on URL and method
- PSR-7
- Dependency injection
- Error handling

Resources

- <http://slimframework.com>
- <http://phptherightway.com>

- <http://akrabat.com/category/slim-framework/>
- <https://github.com/akrabat/slim-bookshelf-api>
- <https://www.youtube.com/watch?v=MSNYzz4Khuk>
- <https://www.cloudways.com/blog/?p=20536>

Questions?

<https://joind.in/talk/688b4>

Rob Allen - <http://akrabat.com> - @akrabat

Thank you!

<https://joind.in/talk/688b4>

Rob Allen - <http://akrabat.com> - @akrabat