

Twelve Patterns for Hypermedia Microservices

Mike Amundsen
API Academy / CA
@mamund

Drawings by Diogo Lucas
@diogoelucas

Introduction

Mike Amundsen
@mamund

http://apiacademy.co

MENU

SERVICES

EVENTS

EBOOK

MICROSERVICE ARCHITECTURE: ALIGNING PRINCIPLES, PRACTICES & CULTURE

DESIGN AND APPLY MICROSERVICES TO EMBRACE CONTINUAL
CHANGE IN THE DIGITAL ECONOMY

READ MORE

Building

Hypermedia
APIs with
HTML5 & No

O'REILLY®

Mike

O'REILLY®

Designing APIs
for the Web

Mike Amundsen

VIDEO

RESTful
Web APIs

LY®

Leonard Richardson,
Mike Amundsen & Sam Ruby

@RWCBook

Outline

- Hypermedia
- Messages
- Patterns
- 4+4+4
- Summary

Hypermedia

What is Hypermedia?

Hypertext is text which is not constrained to be linear.

Hypertext is text which contains links to other texts.

The term was coined by Ted Nelson around 1965.

<https://www.w3.org/WhatIs.html>

What is Hypermedia?

Hypermedia is a term used for hypertext which is not constrained to be text: it can include graphics, video and sound, for example.

<https://www.w3.org/WhatIs.html>

What is Hypermedia?

Hypertext and Hypermedia are concepts, not products.

<https://www.w3.org/WhatIs.html>

Hypermedia is the language of the WWW

Why Hypermedia?

***Why Hypermedia?
Affordances!***

Affordances

"The affordances of the environment are what it offers ... what it provides or furnishes, either for good or ill.

James Gibson, 1977

Affordances

“The term affordance refers to the perceived and actual properties of the thing, primarily those fundamental properties that determine just how the thing could possibly be used.”

Donald Norman, 1988

Affordances

“When I say Hypertext, I mean the simultaneous presentation of information and controls such that the information becomes the affordance through which the user obtains choices and selects actions.”

Roy Fielding, 2008

***Affordances are the
reason for hypermedia***

So, what does it look like?

HTML

```
1 <title>Hypertext Links</title>
2 <h1>Links and Anchors</h1>
3 A link is the connection between one piece of
4 <a href=whatIs.html>hypertext</a> and another.
5
```

Atom

```
<?xml version="1.0" encoding="utf-8"?>
<feed xmlns="http://www.w3.org/2005/Atom">

  <title>Example Feed</title>
  <link href="http://example.org/" />
  <updated>2003-12-13T18:30:02Z</updated>
  <author>
 <name>John Doe</name>
  </author>
  <id>urn:uuid:60a76c80-d399-11d9-b93C-0003939e0af6</id>

  <entry>
 <title>Atom-Powered Robots Run Amok</title>
 <link href="http://example.org/2003/12/13/atom03" />
 <id>urn:uuid:1225c695-cfb8-4ebb-aaaa-80da344efa6a</id>
```

CCXML

```
1 <?xml version="1.0" encoding="UTF-8"?>
2 <ccxml version="1.0" xmlns="http://www.w3.org/2002/09/ccxml">
3 <eventprocessor>
4 <transition event="connection.alerting">
5 <var name="MyVariable" expr="'This is a CCXML Variable'"/>
6 <log expr="'Hello World. I just made a variable: ' + MyVariable"/>
7 <log expr="'Lets hang up on this incoming call.'"/>
8 <exit/>
9 </transition>
10  </eventprocessor>
11 </ccxml>
```

HAL

```
{
  "_links": {
 "self": { "href": "/orders" },
 "curies": [{ "name": "ea", "href": "http://example.com/docs/rels/{rel}" },
 "next": { "href": "/orders?page=2" },
 "ea:find": {
 "href": "/orders/{?id}",
 "templated": true
 },
 "ea:admin": [{
 "href": "/admins/2",
 "title": "Fred"
 }, {
 "href": "/admins/5",
 "title": "Kate"
 }
  ]
},
"currentlyProcessing": 14,
"shippedToday": 20,
"_embedded": {
```

Siren

```
"actions": [  
  {  
 "name": "add-item",  
 "title": "Add Item",  
 "method": "POST",  
 "href": "http://api.x.io/orders/42/items",  
 "type": "application/x-www-form-urlencoded",  
 "fields": [  
 { "name": "orderNumber", "type": "hidden", "value": "42" },  
 { "name": "productCode", "type": "text" },  
 { "name": "quantity", "type": "number" }  
 ]  
  }  
],  
"links": [  
  { "rel": [ "self" ], "href": "http://api.x.io/orders/42" },
```

<https://github.com/kevinswiber/siren>

Collection+JSON

```
{ "collection" :  
  {  
 "version" : "1.0",  
 "href" : "http://example.org/friends/",  
  
 "links" : [  
 {"rel" : "feed", "href" : "http://example.org/friends/rss"},  
 {"rel" : "queries", "href" : "http://example.org/friends/?queries"},  
 {"rel" : "template", "href" : "http://example.org/friends/?template"}  
 ],  
  
 "items" : [  
 {  
 "href" : "http://example.org/friends/jdoe",  
 "data" : [  
 {"name" : "full-name", "value" : "J. Doe", "prompt" : "Full Name"},  
 {"name" : "email", "value" : "jdoe@example.org", "prompt" : "Email"}  
 ],  
 "links" : [  
 {"rel" : "blog", "href" : "http://examples.org/blogs/jdoe", "prompt" : "Bl"},  
 {"rel" : "avatar", "href" : "http://examples.org/images/jdoe", "prompt" :  
 ]  
 }  
 ]  
  }  
}
```

<http://amundsen.com/media-types/collection/>

***Hypermedia Types are the
programming language
of the WWW***

```
{ "collection" :  
  {  
 "version" : "1.0"  
 "href" : "http://"  
  
 "links" : [  
 {"rel" : "feed"  
 {"rel" : "queri  
 {"rel" : "templ  
 ],  
  
 "items" : [
```

Messages

Messages are how we communicate

Bill Verplank

Messages are how we manipulate

We manipulate via affordances

Donald Norman

Hypermedia affords communication

A black and white photograph of a steam locomotive engine on tracks. The engine is the central focus, showing its large boiler, smokestack, and various mechanical components like wheels and pistons. The background is slightly blurred, showing some trees and a building. The text "Patterns for Hypermedia" is overlaid in a large, white, italicized serif font across the middle of the image.

Patterns for Hypermedia

Architectural Patterns

Christopher Alexander, 1977

Patterns are typically applied to code

Gang of Four, 1994

Applying patterns to messages

Twelve Patterns for Adaptable Apps

Four Design Patterns

Four Basic Principles

Four Shared Agreements

Design Patterns

pass MESSAGES, not OBJECTS.

Pass Messages, Not Objects

"I'm sorry that coined the term 'objects' for this topic. The big idea is 'messaging'."

Alan Kay, 1998

Pass Messages, Not Objects

"I'm sorry that coined the term 'objects' for this topic. The big idea is 'messaging'."

Alan Kay, 1998

OBJECTS

MESSAGE

CLIENT

Pass Messages, Not Objects

Use a Registered Hypermedia Type

HAL

Collection+JSON

Siren

UBER

Atom

Pass Messages, not Objects

What problem does this solve?

I don't need to share your object model to interact with you.

Machines can now manage their own internal models independently.

share VOCABULARIES, not MODELS.

Share Vocabularies, Not Models

"It is easier to standardize representation and relation types than objects and object-specific interfaces."

-- Roy Fielding

Share Vocabularies, Not Models

*"It is easier to standardize **representation** and **relation** types than objects and object-specific interfaces."*

-- Roy Fielding

SHARE VOCABULARIES

Share Vocabularies, Not Models

Use Existing Shared Vocabularies

IANA Link Relation Values

Schema.org

Microformats

Dublin Core

Activity Streams

Share Vocabularies, Not Models

What problem does this solve?

Vocabulary is how we “evaluate and select”

Machines can now
evaluate and select without
direct human interaction.

on behalf of...

use

REPRESENTER

Use the Representor Pattern

"The Strategy Pattern lets the algorithm vary independently of the clients that use it."

- Gamma, et al.

Use the Representer Pattern

Implement a Representer/Strategy Pattern

Standard Internal Resource Model

Strategy Messages Format Dispatch

Use the Representer Pattern

Implement a Representer/Strategy Pattern

Standard Internal Resource Model

Strategy Messages Format Dispatch

Use the Re

Implement a

Standard Inter

Strategy Mes


```
// dispatch to requested representor
switch(mimeType.toLowerCase()) {
  case "application/json":
 doc = json(object, root);
 break;
  case "application/vnd.collection+json":
 doc = cj(object, root);
 break;
  case "application/hal+json":
 doc = haljson(object, root);
 break;
  case "application/vnd.uber+xml":
 doc = uberxml(object, root);
 break;
  case "text/html":
  case "application/html":
  default:
 doc = html(object, root);
 break;
}

return doc;
```

n

Pattern

ch

Use the Representor Pattern

What problem does this solve?

Sometimes we need to translate our conversations in order to communicate.

Machines can now “negotiate” the language of a conversation.

publish **PROFILES**

Publish Profiles

"Profiles provide a way to create a ubiquitous language for talking about APIs (resources) for both humans and machines."

-- Mark Foster

Publish Profiles

Use a Profile like ALPS to share vocabularies

Define all possible data and actions

Publish using Profile Standard (RFC6906)

Servers emit profile URI

Clients validate profile URI

Publish Profiles

Use a Profile like ALPS to share vocabularies

Define all possible data and actions

Publish using Profile Standard (RFC6906)

Servers emit profile URI

Clients validate profile URI

Publish

Use a Pr

Define a

Publish u

Servers

Clients v

products-alps.xml

```
1 <alps version="1.0">
2 <link rel="help" href="http://example.org/documentation/products.html" />
3 <doc>
4 This is a prototype product API.
5 </doc>
6
7 <!-- transitions -->
8 <descriptor id="item" type="safe" rt="#product">
9 <doc>Retrieve A Single Product</doc>
10  </descriptor>
11
12  <descriptor id="collection" type="safe" rt="#product">
13 <doc>Provides access to all products</doc>
14  </descriptor>
15
16  <descriptor id="search" type="safe" rt="#product">
17 <doc>Provides access to all products</doc>
18 <descriptor href="#id" />
19  </descriptor>
20
21  <descriptor id="edit" type="idempotent" rt="#product">
22 <doc>Updates A Product</doc>
23 <descriptor href="#product" />
24  </descriptor>
25
26  <descriptor id="create" type="unsafe" rt="#product">
27 <doc>Allows the creation of a new product</doc>
28 <descriptor href="#product" />
29  </descriptor>
```

ularies

06)

ublish **PROFILES**

Publish Profiles

What problem does this solve?

I need to know what we're talking about.

Machines can now
validate domain topics easily

A black and white photograph of a vintage passenger rail car, possibly a trolley or streetcar, viewed from a side-rear perspective. The car features large spoked wheels and a curved roof. The text "Basic Principles" is overlaid in the center of the image in a white, bold, sans-serif font. The background shows a paved street and other rail vehicles.

Basic Principles

must IGNORE

Must Ignore

“The main goal of the MUST IGNORE pattern of extensibility is to allow backwards- and forwards-compatible changes.”

- David Orchard

MESSAGE

CLIENT

Must Ignore

Clients **MUST IGNORE** any data/inputs that the client does not understand.

Must Ignore

What problem does this solve?

Ignoring what we don't understand lets us “do our own thing” w/o knowing everyone's job

Machines can now focus on their own job, not everyone's job.

must

FORWARD

MUST FORWARD

“A proxy MUST forward unrecognized header fields...”
-- RFC 7230

[\[Docs\]](#) [\[txt\]](#) [\[pdf\]](#) [\[draft-ietf-httpbi...](#)] [\[Diff1\]](#) [\[Diff2\]](#) [\[Errata\]](#)

	PROPOSED STANDARD
	Errata Exist
Internet Engineering Task Force (IETF)	R. Fielding, Ed.
Request for Comments: 7230	Adobe
Obsoletes: 2145 , 2616	J. Reschke, Ed.
Updates: 2817 , 2818	greenbytes
Category: Standards Track	June 2014
ISSN: 2070-1721	

Hypertext Transfer Protocol (HTTP/1.1): Message Syntax and Routing

Abstract

The Hypertext Transfer Protocol (HTTP) is a stateless application-level protocol for distributed, collaborative, hypertext information systems. This document provides an overview of HTTP architecture and its associated terminology, defines the "http" and "https" Uniform Resource Identifier (URI) schemes, defines the HTTP/1.1 message syntax and parsing requirements, and describes related security concerns for implementations.

Status of This Memo

MUST FORWARD

Must Forward

Clients **MUST FORWARD** (unchanged) any input fields (URL or FORM) that the client does not recognize.

Must Forward

What problem does this solve?

We don't edit for others around us.

Machines can now co-operate w/o
full understanding of other's work

provide MRU

RESULTS
+ ADD -
+ SEARCH -

USE
MRU

Provide MRU

Services SHOULD return the most recently-used (MRU) LINKS and FORMS in all responses.

Provide MRU

What problem does this solve?

We need most-used tools close at hand

Machines can now find most-used affordances easily

use

IDEMPOTENCY

Use Idempotence

“Can be applied multiple times without changing the result beyond the initial application.”
-- Wikipedia

4.2.2. Idempotent Methods

A request method is considered "idempotent" if the intended effect on the server of multiple identical requests with that method is the same as the effect for a single such request. Of the request methods defined by this specification, PUT, DELETE, and safe request methods are idempotent.

Fielding & Reschke Standards Track [Page 23]

[RFC 7231](#) HTTP/1.1 Semantics and Content June 2014

Like the definition of safe, the idempotent property only applies to what has been requested by the user; a server is free to log each request separately, retain a revision control history, or implement other non-idempotent side effects for each idempotent request.

Idempotent methods are distinguished because the request can be repeated automatically if a communication failure occurs before the

Use Idempotence

All network requests SHOULD be idempotent in order to allow clients to safely repeat them when response is unclear.

Use Idempotence

What problem does this solve?

If things didn't work right the first time, we need to try again.

Machines can now safely “try again”

Shared Agreements

use

RELATED

Use Related

“By watching what you click on in search results, Google can learn that you favor particular sites.” – Danny Sullivan, 2009

Use Related

Services SHOULD return a RELATED LINK that responds with ALL the possible actions for this context.

Use Related

What problem does this solve?

I can't remember everything, need an easy way to look up instructions.

Machines can now “look up”
the available affordances.

next

previous

done

cancel

use

NAVIGATION

Use Navigation

*“To achieve a single goal which can be broken down into dependable sub-tasks.”
-- Design Patterns (@uipatterns)*

Use Navigation

Services SHOULD provide "next/previous" LINK to handle multi-step workflow with "cancel", "restart", & "done."

Use Navigation

What problem does this solve?

I can't keep all the steps in my head

Machines can now navigate through a long series of steps safely.

PARTIAL SUBMIT

Partial Submit

*“Think of the actions as approximations of what
is desired.”*

-- Donald Norman

PARTIAL
SUBMIT

Partial Submit

Services SHOULD accept partially filled-in FORM and return a new FORM with the remaining fields.

Use Navigation

What problem does this solve?

I sometimes only know part of the story.

Machines can now interact in small parts and not always be perfect.

STATE WATCH

State Watch

“Data representing variables in a dynamical system...”

-- Jens Rasmussen

State Watch

“Data rep

SIGNAL

- Keep at set point
- Use deviation as error signal
- Track continuously

SIGN

Stereotype acts

If	If C, ok
Valve	If D, adjust flow
Open	
If	If A, ok
Valve	If B, recalibrate
Closed	meter

SYMBOL

If, after calibration, is still B, begin to read meter and speculate functionally (could be a leak)

a dynamical system...”
passmussen

State Watch

Services SHOULD allow clients to subscribe to WATCH VALUES so that clients can determine "done."

Use State Watch

What problem does this solve?

My boss doesn't always set my goals.

Machines can now set their own goals and act accordingly.

Summary

Hypermedia is the language of the WWW

***Hypermedia Types are the
programming language
of the WWW***

```
{ "collection" :  
  {  
 "version" : "1.0"  
 "href" : "http://  
  
 "links" : [  
 {"rel" : "feed"  
 {"rel" : "queri  
 {"rel" : "templ  
 ],  
  
 "items" : [
```

Hypermedia affords communication

Apply patterns to messages

Twelve Patterns for Adaptable APIs

Four Design Patterns

Four Basic Principles

Four Shared Agreements

Design Patterns

1. PASS MESSAGES, NOT OBJECTS
2. SHARE VOCABULARIES, NOT MODELS
3. THE REPRESENTOR PATTERN
4. PUBLISH PROFILES

Basic Principles

5. MUST IGNORE
6. MUST FORWARD
7. PROVIDE MRU
8. USE IDEMPOTENCE

must IGNORE

Basic Agreements

9. USE RELATED

10. USE NAVIGATION

11. PARTIAL SUBMIT

12. STATE WATCH

The Best Software Architecture

"The best software architecture 'knows' what changes often and makes that easy."

- Paul Clements

Twelve Patterns for Hypermedia Microservices

Mike Amundsen
API Academy / CA
@mamund

Drawings by Diogo Lucas
@diogoclucas