Easy REST with OpenAPI

Norbert Hartl
ZWEIDENKER GmbH
ZWEIDENKER GmbH

- 10 years old
- Software solutions for mobile, web and backend-only, too
- Pharo usage is growing steadily
- In cologne and organizing this year’s ESUG
REST
There is no cloud
It's just someone else's computer
REST

REpresentational
State
Transfer
REST

- It uses HTTP
REST

- It uses HTTP
- It is resource based
REST

• It uses HTTP
• It is resource based
• It is not RPC
REST

- It uses HTTP
- It is resource based
- It is not RPC
- It’s about hyper-media
REST usually means

- Extract and validate parameters from request
- Checking constraints of payload
- Produce documented response
JSON Schema

{
 #name -> (JSONSchema string).
 #age -> (JSONSchema integer)
}
asJSONSchema
"/pets/{petId}" : {
 "get" : {
 "summary" : "A call to acquire a pet",
 "operationId" : "fetchPet",
 "parameters" : [
 {
 "name" : "petId",
 "in" : "path",
 "schema" : {
 "type" : "integer"
 }
 }
],
 "responses" : {
 "200" : {
 "content" : {
 "application/json" : {
 "schema" : ...
 }
 }
 }
 }
 }
}
DEMO
OpenAPI

- Specify Calls and data constraints
- Serialize to JSON spec
- Can be consumed by a client to automatically create spec conform requests
Questions?
OpenAPI

Try
https://github.com/zweidenker/OpenAPI

Complain to
Norbert Hartl
norbert@2denker.de