

Symfony : API REST

Achref El Mouelhi

Docteur de l'université d'Aix-Marseille
Chercheur en Programmation par contrainte (IA)
Ingénieur en Génie logiciel

elmouelhi.achref@gmail.com

Symfony

Plan

1 Introduction

- Cadre théorique
- Cadre pratique

2 Contrôleur avec réponse JSON

3 NormalizerInterface

4 #[Ignore]

5 #[Groups]

6 SerializerInterface

7 JsonResponse

8 Méthode json()

9 CRUD

- POST
- DELETE
- PUT
- GET (item)

Symfony

Service web (ou WS pour Web Service) ?

- Programme (ensemble de fonctionnalités exposées en temps réel et sans intervention humaine)
- Accessible via un réseau internet, ou intranet
- Indépendant de tout système d'exploitation
- Indépendant de tout langage de programmation
- Utilisant un système standard d'échange (**XML** ou **JSON**), ces messages sont généralement transportés par des protocoles internet connus **HTTP** (ou autres comme **FTP**, **SMTP**...)
- Pouvant communiquer avec d'autres WS

Symfony

Les WS peuvent utiliser les technologies web suivantes :

- **HTTP** (Hypertext Transfer Protocol) : le protocole, connu, utilisé par le World Wide Web et inventé par Roy Fielding.
- **REST** (Representational State Transfer) : une architecture de services Web, créée aussi par Roy Fielding en 2000 dans sa thèse de doctorat.
- **SOAP** (Simple object Access Protocol) : un protocole, défini par Microsoft et IBM ensuite standardisé par **W3C**, permettant la transmission de messages entre objets distants (physiquement distribués).
- **WSDL** (Web Services Description Language) : est un langage de description de service web utilisant le format **XML** (standardisé par le **W3C** depuis 2007).
- **UDDI** (Universal Description, Discovery and Integration) : un annuaire de WS.

HTTP, REST (Representational State Transfer) et RESTful ?

- Les API REST sont basées sur le protocole **HTTP** (architecture client/serveur) et utilisent le concept de ressource.
- Une ressource est identifiée par une URI unique.
- L'API REST utilise donc des méthodes suivantes pour l'échange de données entre client et serveur
 - **GET** pour la récupération,
 - **POST** pour l'ajout,
 - **DELETE** pour la suppression,
 - **PUT** pour la modification,
 - ...
- Plusieurs formats possibles pour les données échangées : texte, **XML**, **JSON**...
- **RESTful** est l'adjectif qui désigne une API REST.

Symfony

Rôle du contrôleur dans une application **MVC**

- Le contrôleur reçoit une requête **HTTP** et communique avec modèle, service, constructeur de formulaires pour retourner une réponse **HTTP** contenant une page **HTML**.
- Le contrôleur peut aussi retourner une réponse **HTTP** ne contenant pas de vue.
- Il retourne des données sous format **JSON**, **XML**...

Symfony

Rôle du contrôleur dans une application **MVC**

- Le contrôleur reçoit une requête **HTTP** et communique avec modèle, service, constructeur de formulaires pour retourner une réponse **HTTP** contenant une page **HTML**.
- Le contrôleur peut aussi retourner une réponse **HTTP** ne contenant pas de vue.
- Il retourne des données sous format **JSON**, **XML**...

Ceci est l'objet de ce chapitre.

Symfony

Étapes à suivre avant de commencer le cours

- ① Allez à https://github.com/AchrefTun/symfony_rest.git
- ② Clonez le dépôt dans votre espace de travail
- ③ Installez les dépendances : `composer install` ou `composer update`
- ④ Créez la base de données : `php bin/console d:d:c`
- ⑤ Créer la migration : `php bin/console make:migration`
- ⑥ Exécuter la migration `php bin/console d:m:m`
- ⑦ Envoyez les fixtures (les tuples) à la base de données : `php bin/console d:f:l`
- ⑧ Lancez le server : `symfony server:start`

Symfony

Utilisation de **Postman** : simulateur d'un client REST

- Aller sur internet et chercher **Postman**
- Télécharger puis installer l'application **Postman**
- Démarrer l'application

© Achim

Il existe plusieurs autres tel que ARC (pour Advanced REST Client)...

Symfony

Créons un contrôleur ApiPersonneController

```
php bin/console make:controller ApiPersonne
```

Symfony

Créons un contrôleur ApiPersonneController

```
php bin/console make:controller ApiPersonne
```

Le résultat est

```
created: src/Controller/ApiPersonneController.php
```

Symfony

Contenu généré de ApiPersonneController

```
namespace App\Controller;

use Symfony\Bundle\FrameworkBundle\Controller\AbstractController;
use Symfony\Component\HttpFoundation\JsonResponse;
use Symfony\Component\Routing\Annotation\Route;

class ApiPersonneController extends AbstractController
{
 #[Route('/api/personne', name: 'app_api_personne')]
 public function index(): JsonResponse
 {
 return $this->json([
 'message' => 'Welcome to your new controller!',
 'path' => 'src/Controller/ApiPersonneController.php',
 ]);
 }
}
```

Pour retourner les tuples de la table Personne sous format JSON

```
namespace App\Controller;

use App\Repository\PersonneRepository;
use Symfony\Component\Routing\Annotation\Route;
use Symfony\Bundle\FrameworkBundle\Controller\AbstractController;

class ApiPersonneController extends AbstractController
{
 #[Route('/api/personne', name: 'app_api_personne')]
 public function index(PersonneRepository $personneRepository)
 {
 $personnes = $personneRepository->findAll();
 $json = json_encode($personnes);
 return $json;
 }
}
```

Pour retourner les tuples de la table Personne sous format JSON

```
namespace App\Controller;

use App\Repository\PersonneRepository;
use Symfony\Component\Routing\Annotation\Route;
use Symfony\Bundle\FrameworkBundle\Controller\AbstractController;

class ApiPersonneController extends AbstractController
{
 #[Route('/api/personne', name: 'app_api_personne')]
 public function index(PersonneRepository $personneRepository)
 {
 $personnes = $personneRepository->findAll();
 $json = json_encode($personnes);
 return $json;
 }
}
```

Erreur

The controller must return a Symfony\Component\HttpFoundation\Response object but it returned a string

Pour retourner une réponse HTTP contenant les tuples sous format JSON

```
namespace App\Controller;

use App\Repository\PersonneRepository;
use Symfony\Component\HttpFoundation\Response;
use Symfony\Component\Routing\Annotation\Route;
use Symfony\Bundle\FrameworkBundle\Controller\AbstractController;

class ApiPersonneController extends AbstractController
{
 #[Route('/api/personne', name: 'app_api_personne')]
 public function index(PersonneRepository $personneRepository)
 {
 $personnes = $personneRepository->findAll();
 $json = json_encode($personnes);
 $reponse = new Response($json, 200, [
 'content-type' => 'application/json'
 ]);
 return $reponse;
 }
}
```

Pour retourner une réponse HTTP contenant les tuples sous format JSON

```
namespace App\Controller;

use App\Repository\PersonneRepository;
use Symfony\Component\HttpFoundation\Response;
use Symfony\Component\Routing\Annotation\Route;
use Symfony\Bundle\FrameworkBundle\Controller\AbstractController;

class ApiPersonneController extends AbstractController
{
 #[Route('/api/personne', name: 'app_api_personne')]
 public function index(PersonneRepository $personneRepository)
 {
 $personnes = $personneRepository->findAll();
 $json = json_encode($personnes);
 $reponse = new Response($json, 200, [
 'content-type' => 'application/json'
 ]);
 return $reponse;
 }
}
```

Objets JSON vides car les attributs sont privés.

Symfony

Solution ⇒ normaliser ou serializer les objets. Pour le faire

- Installez le bundle de serialisation
- Configurez config/services.yaml

© Achref EL MOUELHI ©

Symfony

Solution ⇒ normaliser ou serializer les objets. Pour le faire

- Installez le bundle de serialisation
- Configurez config/services.yaml

Pour installer le bundle de serialisation

```
composer require symfony/serializer
```

Symfony

Solution ⇒ normaliser ou serializer les objets. Pour le faire

- Installez le bundle de serialisation
- Configurez config/services.yaml

Pour installer le bundle de serialisation

```
composer require symfony/serializer
```

Dans services.yaml, ajoutez le code suivant pour qu'on puisse utiliser les getters/setters pour accéder aux attributs privés

```
services:  
 get_set_method_normalizer:  
 class: Symfony\Component\Serializer\Normalizer\GetSetMethodNormalizer  
 tags: [serializer.normalizer]
```

Symfony

Image de la documentation officielle de Symfony

Pour retourner une réponse HTTP contenant les tuples sous format JSON

```
namespace App\Controller;

use App\Repository\PersonneRepository;
use Symfony\Component\HttpFoundation\Response;
use Symfony\Component\Routing\Annotation\Route;
use Symfony\Component\Serializer\Normalizer\NormalizerInterface;
use Symfony\Bundle\FrameworkBundle\Controller\AbstractController;

class ApiPersonneController extends AbstractController
{
 #[Route('/api/personne', name: 'app_api_personne')]
 public function index(PersonneRepository $personneRepository,
 NormalizerInterface $normalizer)
 {
 $personnes = $personneRepository->findAll();
 $normalized = $normalizer->normalize($personnes);
 $json = json_encode($normalized);
 return new Response($json, 200, [
 'content-type' => 'application/json'
 ]);
 }
}
```

Symfony

Remarque

Pour un meilleur affichage de données au format **JSON** avec **Google Chrome**, installez l'extension **Json Formatter**.

Extrait du résultat retourné

```
[  
  {  
 "id": 1,  
 "nom": "Morin",  
 "prenom": "étienne",  
 "adresses": [  
 {  
 "id": 1,  
 "rue": "chemin de Langlois",  
 "codePostal": "27588",  
 "ville": "Fabre-sur-Marechal"  
 },  
 {  
 "id": 2,  
 "rue": "avenue Laurent Pons",  
 "codePostal": "47827",  
 "ville": "Leleu-la-Forêt"  
 }  
 ]  
  },  
  {  
 "id": 2,  
 "nom": "Boyer",  
 "prenom": "Marc",  
 "adresses": [  
 {  
 "id": 3,  
 "rue": "place Laurent Buisson",  
 "codePostal": "61 153",  
 "ville": "Barthelemy"  
 }  
 ]  
  },  
]
```

Symfony

Transformons l'association entre Personne et Adresse en bidirectionnelle

- Supprimons tout ce qui concerne Adresse dans Personne
- Exécutons `php bin/console make:entity Personne` et rajoutons l'attribut adresses avec une relation bidirectionnelle ManyToMany

Symfony

En renvoyant la requête **HTTP** précédente depuis **POSTMAN**

A circular reference has been detected when
serializing the object of class
\"App\\Entity\\Personne\"

© Achref EL MOUELLI

Symfony

En renvoyant la requête HTTP précédente depuis **POSTMAN**

A circular reference has been detected when
serializing the object of class
\"App\\Entity\\Personne\"

Pour résoudre ce problème, une première solution consiste à utiliser l'attribut `# [Ignore]` dans la classe `Adresse`

```
namespace App\Entity;

use Doctrine\ORM\Mapping as ORM;
use App\Repository\AdresseRepository;
use Doctrine\Common\Collections\Collection;
use Doctrine\Common\Collections\ArrayCollection;
use Symfony\Component\Serializer\Attribute\Ignore;

#[ORM\Entity(repositoryClass: AdresseRepository::class)]
class Adresse
{
 #[ORM\Id]
 #[ORM\GeneratedValue]
 #[ORM\Column(type: 'integer')]
 private $id;

 #[ORM\Column(type: 'string', length: 30, nullable: true)]
 private $rue;

 #[ORM\Column(type: 'string', length: 30, nullable: true)]
 private $codePostal;

 #[ORM\Column(type: 'string', length: 30, nullable: true)]
 private $ville;

 #[Ignore]
 #[ORM\ManyToMany(targetEntity: Personne::class, mappedBy: 'adresses')]
 private $personnes;

 // ...
}
```

Rien à changer dans le contrôleur

```
namespace App\Controller;

use App\Repository\PersonneRepository;
use Symfony\Component\HttpFoundation\Response;
use Symfony\Component\Routing\Annotation\Route;
use Symfony\Component\Serializer\Normalizer\NormalizerInterface;
use Symfony\Bundle\FrameworkBundle\Controller\AbstractController;

class ApiPersonneController extends AbstractController
{
 #[Route('/api/personne', name: 'app_api_personne')]
 public function index(PersonneRepository $personneRepository,
 NormalizerInterface $normalizer)
 {
 $personnes = $personneRepository->findAll();
 $normalized = $normalizer->normalize($personnes);
 $json = json_encode($normalized);
 return new Response($json, 200, [
 'content-type' => 'application/json'
 ]);
 }
}
```

Extrait du résultat retourné

```
[  
  {  
 "id": 1,  
 "nom": "Morin",  
 "prenom": "étienne",  
 "adresses": [  
 {  
 "id": 1,  
 "rue": "chemin de Langlois",  
 "codePostal": "27588",  
 "ville": "Fabre-sur-Marechal"  
 },  
 {  
 "id": 2,  
 "rue": "avenue Laurent Pons",  
 "codePostal": "47827",  
 "ville": "Leleu-la-Forêt"  
 }  
 ]  
  },  
  {  
 "id": 2,  
 "nom": "Boyer",  
 "prenom": "Marc",  
 "adresses": [  
 {  
 "id": 3,  
 "rue": "place Laurent Buisson",  
 "codePostal": "61 153",  
 "ville": "Barthelemy"  
 }  
 ]  
  },  
]
```

Une deuxième solution consiste à créer des groupes dans l'entité Personne

```
namespace App\Entity;

use Doctrine\ORM\Mapping as ORM;
use App\Repository\PersonneRepository;
use Doctrine\Common\Collections\Collection;
use Doctrine\Common\Collections\ArrayCollection;
use Symfony\Component\Serializer\Attribute\Groups;

#[ORM\Entity(repositoryClass: PersonneRepository::class)]
class Personne
{
 #[ORM\Id]
 #[ORM\GeneratedValue]
 #[ORM\Column(type: 'integer')]
 #[Groups("personne:read")]
 private $id;

 #[ORM\Column(type: 'string', length: 30, nullable: true)]
 #[Groups("personne:read")]
 private $nom;

 #[ORM\Column(type: 'string', length: 30, nullable: true)]
 #[Groups("personne:read")]
 private $prenom;

 #[ORM\ManyToMany(targetEntity: Adresse::class, inversedBy: 'personnes', cascade: ['persist',
 'remove'])]
 private $adresses;

 // ...
}
```

Symfony

En utilisant la méthode `normalize`, on indique le·s groupe·s à inclure dans la réponse

```
class ApiPersonneController extends AbstractController
{
 #[Route('/api/personne', name: 'app_api_personne')]
 public function index(PersonneRepository $personneRepository,
 NormalizerInterface $normalizer)
 {
 $personnes = $personneRepository->findAll();
 $normalized = $normalizer->normalize($personnes, null, [
 'groups' => 'personne:read'
 ]);

 $json = json_encode($normalized);

 return new Response($json, 200, [
 'content-type' => 'application/json'
 ]);
 }
}
```

Symfony

Et si on voulait retourner pour chaque objet Personne sa liste adresses, on ajoute le groupe personne:read à adresses dans Personne

```
#[ORM\Entity(repositoryClass: PersonneRepository::class)]
class Personne
{
 #[ORM\Id]
 #[ORM\GeneratedValue]
 #[ORM\Column(type: 'integer')]
 #[Groups("personne:read")]
 private $id;

 #[ORM\Column(type: 'string', length: 30, nullable: true)]
 #[Groups("personne:read")]
 private $nom;

 #[ORM\Column(type: 'string', length: 30, nullable: true)]
 #[Groups("personne:read")]
 private $prenom;

 #[ORM\ManyToMany(targetEntity: Adresse::class, inversedBy: 'personnes', cascade: ['persist',
 'remove'])]
 #[Groups("personne:read")]
 private $adresses;

 // ...
}
```

Symfony

Et dans `Adresse`, on ajoute `personne:read` pour tous les attributs sauf `personnes`

```
# [ORM\Entity(repositoryClass: AdresseRepository::class)]
class Adresse
{
 #[ORM\Id]
 #[ORM\GeneratedValue]
 #[ORM\Column(type: 'integer')]
 #[Groups("personne:read")]
 private $id;

 #[ORM\Column(type: 'string', length: 30, nullable: true)]
 #[Groups("personne:read")]
 private $rue;

 #[ORM\Column(type: 'string', length: 30, nullable: true)]
 #[Groups("personne:read")]
 private $codePostal;

 #[ORM\Column(type: 'string', length: 30, nullable: true)]
 #[Groups("personne:read")]
 private $ville;

 #[ORM\ManyToMany(targetEntity: Personne::class, mappedBy: 'adresses')]
 private $personnes;

 // ...
}
```

Symfony

On peut aussi utiliser l'interface `SerializerInterface` qui normalise et encode en JSON

```
namespace App\Controller;

use App\Repository\PersonneRepository;
use Symfony\Component\HttpFoundation\Response;
use Symfony\Component\Routing\Annotation\Route;
use Symfony\Component\Serializer\SerializerInterface;
use Symfony\Bundle\FrameworkBundle\Controller\AbstractController;

class ApiPersonneController extends AbstractController
{
 #[Route('/api/personne', name: 'app_api_personne')]
 public function index(PersonneRepository $personneRepository, SerializerInterface
 $serializer)
 {
 $personnes = $personneRepository->findAll();
 $json = $serializer->serialize($personnes, 'json', [
 'groups' => 'personne:read'
 ]);
 return new Response($json, 200, [
 'content-type' => 'application/json'
 ]);
 }
}
```

Symfony

Exercice

- Créez un contrôleur `ApiAdresseController`,
- Modifiez l'action `index` pour qu'elle retourne la liste d'adresses : chacune avec un tableau de ses propriétaires (personnes).

Symfony

Dans `Adresse`, ajoutons le groupe `adresse:read` pour tous les attributs tout en préservant le groupe `personne:read`

```
# [ORM\Entity(repositoryClass: AdresseRepository::class)]
class Adresse
{
 #[ORM\Id]
 #[ORM\GeneratedValue]
 #[ORM\Column(type: 'integer')]
 #[Groups(["personne:read", "adresse:read"])]
 private $id;

 #[ORM\Column(type: 'string', length: 30, nullable: true)]
 #[Groups(["personne:read", "adresse:read"])]
 private $rue;

 #[ORM\Column(type: 'string', length: 30, nullable: true)]
 #[Groups(["personne:read", "adresse:read"])]
 private $codePostal;

 #[ORM\Column(type: 'string', length: 30, nullable: true)]
 #[Groups(["personne:read", "adresse:read"])]
 private $ville;

 #[Groups("adresse:read")]
 #[ORM\ManyToMany(targetEntity: Personne::class, mappedBy: 'adresses')]
 private Collection $personnes;

 // ...
}
```

Symfony

Ajoutons le groupe `adresse:read` dans `Personne` pour tous les attributs sauf `adresses`

```
#[ORM\Entity(repositoryClass: PersonneRepository::class)]
class Personne
{
 #[ORM\Id]
 #[ORM\GeneratedValue]
 #[ORM\Column(type: 'integer')]
 #[Groups(["personne:read", "adresse:read"])]
 private $id;

 #[ORM\Column(type: 'string', length: 30, nullable: true)]
 #[Groups(["personne:read", "adresse:read"])]
 private $nom;

 #[ORM\Column(type: 'string', length: 30, nullable: true)]
 #[Groups(["personne:read", "adresse:read"])]
 private $prenom;

 #[ORM\ManyToMany(targetEntity: Adresse::class, inversedBy: 'personnes', cascade: ['persist',
 'remove'])]
 #[Groups("personne:read")]
 private Collection $adresses;

 // ...
}
```

Symfony

Exercice

- Créer un contrôleur `ApiAdresse`
- Vérifier que l'action `index` est accessible via la route `/api/adresse`
- Modifier l'action `index` pour qu'elle retourne la liste d'adresses : chaque adresse doit contenir la liste des personnes qui lui sont associées.

Symfony

Créons un contrôleur ApiAdresseController

```
php bin/console make:controller ApiAdresse
```

Symfony

Créons un contrôleur ApiAdresseController

```
php bin/console make:controller ApiAdresse
```

Le résultat est

```
created: src/Controller/ApiAdresseController.php
```

Symfony

Contenu de ApiAdresseController

```
namespace App\Controller;

use App\Repository\AdresseRepository;
use Symfony\Component\HttpFoundation\Response;
use Symfony\Component\Routing\Annotation\Route;
use Symfony\Component\Serializer\SerializerInterface;
use Symfony\Bundle\FrameworkBundle\Controller\AbstractController;

class ApiAdresseController extends AbstractController
{
 #[Route('/api/adresse', name: 'app_api_adresse')]
 public function index(AdresseRepository $rep, SerializerInterface $serializer)
 {
 $adresses = $rep->findAll();

 $json = $serializer->serialize($adresses, 'json', [
 'groups' => 'adresse:read'
 ]);
 $response = new Response($json, 200, [
 'content-type' => 'application/json'
 ]);
 return $response;
 }
}
```

Symfony

Pour la réponse, on peut simplifier le code en utilisant un objet JsonResponse

```
namespace App\Controller;

use App\Repository\PersonneRepository;
use Symfony\Component\Routing\Annotation\Route;
use Symfony\Component\HttpFoundation\JsonResponse;
use Symfony\Component\Serializer\SerializerInterface;
use Symfony\Bundle\FrameworkBundle\Controller\AbstractController;

class ApiPersonneController extends AbstractController
{
 #[Route('/api/personne', name: 'app_api_personne', methods: ['GET'])]
 public function index(PersonneRepository $personneRepository, SerializerInterface
 $serializer)
 {
 $personnes = $personneRepository->findAll();

 $json = $serializer->serialize($personnes, 'json', [
 'groups' => 'personne:read'
 ]);

 return new JsonResponse($json, 200, [], true);
 }
}
```

Symfony

On peut aussi simplifier l'écriture en utilisant la méthode `json` de `AbstractController` qui retourne un objet `JsonResponse`

```
namespace App\Controller;

use App\Repository\PersonneRepository;
use Symfony\Component\Routing\Annotation\Route;
use Symfony\Component\Serializer\SerializerInterface;
use Symfony\Bundle\FrameworkBundle\Controller\AbstractController;

class ApiPersonneController extends AbstractController
{
 #[Route('/api/personne', name: 'app_api_personne', methods: ['GET'])]
 public function index(PersonneRepository $personneRepository)
 {
 $personnes = $personneRepository->findAll();

 return $this->json($personnes, 200,  [], [
 'groups' => 'personne:read'
 ]);
 }
}
```

Symfony

Pour ajouter une nouvelle personne

```
#[Route('/api/personne', name: 'app_api_personne_add', methods: ['POST'])]
public function add(EntityManagerInterface $entityManager, Request $request,
 SerializerInterface $serializer, ValidatorInterface $validator)
{
 $contenu = $request->getContent();
 try {
 $personne = $serializer->deserialize($contenu, Personne::class, 'json');
 $errors = $validator->validate($personne);
 if (count($errors) > 0) {
 return $this->json($errors, 400);
 }

 $entityManager->persist($personne);
 $entityManager->flush();
 return $this->json($personne, 201, [], [
 'groups' => 'personne:read'
 ]);
 } catch (NotEncodableValueException $e) {
 return $this->json([
 'status' => 400,
 'message' => $e->getMessage()
 ]);
 }
}
```

Symfony

Les use nécessaires

```
use App\Entity\Personne;
use App\Repository\PersonneRepository;
use Doctrine\ORM\EntityManagerInterface;
use Symfony\Component\HttpFoundation\Request;
use Symfony\Component\Routing\Annotation\Route;
use Symfony\Component\Serializer\SerializerInterface;
use Symfony\Component\Validator\Validator\ValidatorInterface;
use Symfony\Bundle\FrameworkBundle\Controller\AbstractController;
use Symfony\Component\Serializer\Exception\NotEncodableValueException;
```

Symfony

Les use nécessaires

```
use App\Entity\Personne;
use App\Repository\PersonneRepository;
use Doctrine\ORM\EntityManagerInterface;
use Symfony\Component\HttpFoundation\Request;
use Symfony\Component\Routing\Annotation\Route;
use Symfony\Component\Serializer\SerializerInterface;
use Symfony\Component\Validator\Validator\ValidatorInterface;
use Symfony\Bundle\FrameworkBundle\Controller\AbstractController;
use Symfony\Component\Serializer\Exception\NotEncodableValueException;
```


Pensez à installer le Validator

```
composer require symfony/validator
```

Symfony

Pour tester avec **Postman**

- Dans la liste déroulante, choisir POST puis saisir l'url vers notre web service
`http://localhost:8000/api/personne`
- Dans le Headers, saisir Content-Type comme Key et application/json comme Value
- Ensuite cliquer sur Body, cocher raw, choisir JSON (application/json) et saisir des données sous format json correspondant à l'objet personne à ajouter

```
{  
 "nom": "Morena",  
 "prenom": "Andreas"  
}
```

- Cliquer sur Send

Symfony

**En cas de problème avec Property-access, installez le
composer require symfony/property-access**

Symfony

En essayant d'ajouter une nouvelle personne avec deux adresses, les adresses ne seront pas insérées (ni associées à la personne)

```
{  
 "nom": "Cage",  
 "prenom": "Nicolas",  
 "adresses": [  
 {  
 "rue": "chemin de Gibbes",  
 "codePostal": "13014",  
 "ville": "Marseille"  
 },  
 {  
 "rue": "rue des plantes",  
 "codePostal": "75014",  
 "ville": "Paris"  
 }  
 ]  
}
```

Symfony

Pour résoudre le problème précédent

Ajouter un setter à l'attribut `adresses` dans la classe Personne

© Achref EL MOUELHIM

Symfony

Pour résoudre le problème précédent

Ajouter un setter à l'attribut `adresses` dans la classe Personne

Exemple de setter **pour** `adresses` **à ajouter dans** Personne

```
public function setAdresses(array $adresses): self
{
 $this->adresses = $adresses;
 return $this;
}
```

Symfony

En renvoyant la requête POST précédente avec Postman

```
{  
 "nom": "Cage",  
 "prenom": "Nicolas",  
 "adresses": [  
 {  
 "rue": "chemin de Gibbes",  
 "codePostal": "13014",  
 "ville": "Marseille"  
 },  
 {  
 "rue": "rue des plantes",  
 "codePostal": "75014",  
 "ville": "Paris"  
 }  
 ]  
}
```

Le résultat est

```
{  
 "id": 11,  
 "nom": "Cage",  
 "prenom": "Nicolas",  
 "adresses": [  
 {  
 "id": 12,  
 "rue": "chemin de Gibbes",  
 "codePostal": "13014",  
 "ville": "Marseille"  
 },  
 {  
 "id": 13,  
 "rue": "rue des plantes",  
 "codePostal": "75014",  
 "ville": "Paris"  
 }  
 ]  
}
```

Symfony

Exercice

Créez puis testez, avec **Postman**, les méthodes HTTP

- PUT (**Route : /personne/{id}**) qui permettra de modifier une personne selon son identifiant
- DELETE (**Route : /personne/{id}**) qui permettra de supprimer une personne selon son identifiant
- GET (**Route : /personne/{id}**) qui permettra de retourner une personne selon son identifiant
- GET (**Route : /personne/{id}/adresse**) qui permettra de retourner les adresses d'une personne selon son identifiant
- GET (**Route : /personne/{idPersonne}/adresse/{idAdresse}**) qui permettra de retourner l'adresse d'une personne selon leurs identifiants

Symfony

Correction de DELETE

```
# [Route('/api/personne/{id}', name: 'app_api_personne_delete', methods: ['DELETE'])]
public function delete(int $id, EntityManagerInterface $em)
{
 $personne = $em->getRepository(Personne::class)->find($id);
 if ($personne) {
 $em->remove($personne);
 $em->flush();
 return $this->json([
 'status' => 204,
 'message' => "Personne avec l'identifiant $id supprimée avec succès"
 ]);
 }
 return $this->json([
 'status' => 404,
 'message' => "Aucune correspondance avec l'identifiant $id"
 ]);
}
```

Correction de PUT

```
#[Route('/api/personne/{id}', name: 'app_api_personne_put', methods: ['PUT'])]
public function edit(int $id, EntityManagerInterface $em, SerializerInterface
$serializer, Request $request)
{
 $data = $request->getContent();
 try {
 $personne = $serializer->deserialize($data, Personne::class, 'json');
 if ($id != $personne->getId()) {
 return $this->json([
 'status' => 400,
 'message' => "Incohérence : l'identifiant $id ne correspond pas à l'identifiant reçu dans le body"
 ]);
 }
 $p = $em->getRepository(Personne::class)->find($id);
 if (!$p) {
 return $this->json([
 'status' => 404,
 'message' => "Aucune correspondance avec l'identifiant $id"
 ]);
 }
 $p = $personne;
 $em->flush();
 return $this->json($p, 202, [], ['groups' => 'personne:read']);
 } catch (NotEncodableValueException $e) {
 return $this->json([
 'status' => 400,
 'message' => $e->getMessage()
 ]);
 }
}
```

Symfony

Correction de GET (item)

```
# [Route('/api/personne/{id}', name: 'app_api_personne_show', methods: ['GET'])]
public function show(int $id, EntityManagerInterface $em)
{
 $personne = $em->getRepository(Personne::class)->find($id);
 if ($personne) {
 return $this->json($personne, 200, [], ['groups' => 'personne:read']);
 }
 return $this->json([
 'status' => 404,
 'message' => "Aucune correspondance avec l'identifiant $id"
 ]);
}
```

Symfony

Correction de GET (adresses d'une personne)

```
# [Route('/api/personne/{id}/adresse', name: 'app_api_personne_show_adresse', methods: [
 'GET'])
public function showAdresses(int $id, EntityManagerInterface $em)
{
 $personne = $em->getRepository(Personne::class)->find($id);
 if ($personne) {
 return $this->json($personne->getAdresses(), 200, [], ['groups' => 'personne:
 read']);
 }
 return $this->json([
 'status' => 404,
 'message' => "Aucune correspondance avec l'identifiant $id"
 ]);
}
```

Correction de GET (adresse d'une personne)

```
# [Route('/api/personne/{idPersonne}/adresse/{idAdresse}', name: 'app_api_personne_show_adresse_id', methods: ['GET'])]
public function showAdresseById(int $idPersonne, int $idAdresse, EntityManagerInterface $em)
{
 $personne = $em->getRepository(Personne::class)->find($idPersonne);
 if (!$personne) {
 return $this->json([
 'status' => 404,
 'message' => "Aucune personne avec l'identifiant $idPersonne"
 ]);
 }
 $adresse = $em->getRepository(Adresse::class)->find($idAdresse);
 if (!$adresse) {
 return $this->json([
 'status' => 404,
 'message' => "Aucune adresse avec l'identifiant $idAdresse"
 ]);
 }
 $ids = array_map(fn ($adr) => $adr->getId(), $personne->getAdresses()->toArray());
 if (in_array($idAdresse, $ids)) {
 return $this->json($adresse, 200, [], ['groups' => 'adresse:read']);
 }
 return $this->json([
 'status' => 404,
 'message' => "L'adresse avec l'identifiant $idAdresse n'appartient pas à la
 personne avec l'identifiant $idPersonne"
 ]);
}
```