

See discussions, stats, and author profiles for this publication at: <https://www.researchgate.net/publication/336442858>

Towards the WordPress RESTful API – Integrated and Collaborative Communication

Presentation · October 2019

DOI: 10.13140/RG.2.2.11255.57767

CITATIONS

0

READS

146

2 authors:

Shafiq Lutaaya
Makerere University
35 PUBLICATIONS 2 CITATIONS

[SEE PROFILE](#)

Hive Collab
Makerere University
2 PUBLICATIONS 0 CITATIONS

[SEE PROFILE](#)

Some of the authors of this publication are also working on these related projects:

Speech Analyser for Call Centers [View project](#)

MASTER'S OF SCIENCE IN INFORMATION SYSTEMS [View project](#)

WORDPRESS KAMPALA MEETUP

Towards the WordPress RESTful API

INTEGRATED AND COLLABORATIVE COMMUNICATION

Shafiq Lutaaya,

Ronzag.com

E: lutayashafiqholmes@gmail.com

P:+256702772721

12th October 2019

Hive Collab,
Kanjokya House,
Kanjokya Street, Kamwokya, Kampala,
UG

Towards the WordPress RESTful API

The WordPress Community in Uganda: wcuganda.org

[HOME](#)[ABOUT](#)[MEETUPS & EVENTS](#)[WORDCAMPS](#)[MEDIA ▾](#)[SUPPORT FORUM](#)[BLOG](#)[YOUR ACCOUNT ▾](#)

WordPress Community Uganda

Supporting Everything WordPress

[JOIN US](#)

Towards the WordPress RESTful API

Objectives

- Introduction to API technology
- Web Services: (XML, JSON based)
- Enterprise Integration and Collaborative Communication
- SOAP Vs REST
- What is SOAP ,WSDL

- The WordPress RESTful API
 - Why use the WordPress RESTful API
 - Key Concepts (Routes and Endpoints, Requests, Responses, Schema, Controller Classes)
 1. Routes and Endpoints,
 2. Requests,
 3. Responses,
 4. Schema,
 5. Controller Classes

The WordPress RESTful API Handbook

demo.wp-api.org/wp-json

- REST API Handbook
- Reference
- Using the REST API
- Extending the REST API
- Changelog

Towards the WordPress RESTful API

Other WordPress APIs

WordPress APIs

Languages: English • Русский • API 日本語 ([Add your language](#))

The **WordPress API** stands for the WordPress Application Programming Interface. It can be separated into multiple API sections / topics. Each covers the functions involved in and use of a given set of functionality. Together they form what might be called the **WordPress API**, which is the plugin/theme/add-on interface created by the entire WordPress project.

If you've read through all of these you should have a good sense of how to extend WordPress through Plugins.

- [Dashboard Widgets API](#)
 - [Database API](#)
 - [HTTP API](#)
 - [REST API](#)
 - [File Header API](#)
 - [Filesystem API](#)
 - [Metadata API](#)
 - [Options API](#)
 - [Plugin API](#)
 - [Quicktags API](#)
 - [Rewrite API](#)
 - [Settings API](#)
 - [Shortcode API](#)
 - [Theme Modification API](#)
 - [Theme Customization API](#)
 - [Transients API](#)
 - [Widgets API](#)
 - [XML-RPC WordPress API](#) (supersedes the legacy Blogger, MovableType, and metaWeblog APIs)
-

See also [WordPress.org API](#)

What is an API? Why do we care about them?

- An API is an Application Program Interface
- Consider a soda machine
 - It has an interface
 - Users authenticate and submit requests through the interface
 - The machine sends users responses
- An API is a fancy word for “making it easier for this bit of software to work with that other bit of software so that they can both do stuff together”

There are several APIs in WordPress that you probably already use (whether you realize it or not)

- **Database API:** Allows you to interact with the `wp_options` table in MySQL by way of `add_option()`. Also deals with transients and metadata in WordPress.
- **Shortcode API:** Allows you to register WordPress shortcodes via `add_shortcode()`
- **Plugin API:** when you install a plugin, that plugin "hooks" into the rest of WordPress via the Plugin API
- **Rewrite API:** Manages writing your WordPress URLs for you. When you go to *Settings —> Permalinks* in your dashboard and specify a permalink pattern for your pages and posts, those settings are applied to WordPress by way of the Rewrite API
- **HTTP API:** Allows you to have WordPress submit HTTP requests to other servers (for example, when you upgrade WordPress from your admin area, WordPress is submitting an HTTP request to WordPress.org by way of the HTTP API)

There are about 15 APIs in WordPress today. What's so special about the WP REST API?

- ❖ The APIs that we've talked about have to do with **WordPress interacting with WordPress**. For example:
 - ❖ Having WordPress add a setting to the WordPress database in MySQL
 - ❖ Adding a WordPress plugin to your WordPress website

Registering a WordPress plugin with your WordPress website

Having WordPress rewrite WordPress's urls

REST-ful APIs for the rest of us

- * REST = REpresentative S**T**ate Transfer
- * It's not a specific tool or framework; it's more just a way of thinking about things
- * There are a handful of specific properties an API must have in order to be considered RESTful; for our purposes today, the most important of these properties is **statelessness**
- * Statelessness boils down to the idea that everything a server needs in order to handle a request *must be contained within the request itself*. Put another way, the server is not allowed to share information between requests (this is why browser cookies are a thing, if you've ever wondered)
- * Because the server can't share information between requests, every resource (for example, a page, a post, etc) you want to expose through your API must have a unique Uniform Resource Locator that can be specified in an individual request (a URL for example, or a URL in combination with some query strings)

The WordPress REST API: Who cares if it's easier to work with?

- Regardless of which API is “better”
 - REST and JSON are widely understood both by programming languages and by programmers (and even, arguably, non-programmers)
 - HTTP, too, is well understood and widely supported
 - XML... not as much
 - WordPress’s XML-RPC API requires developers to know something about WordPress and the XML-RPC protocol in order to use it
 - Depending on what software you are using, XML-RPC support may be poor
 - It is very likely to be more complex dealing with XML-RPC than it would be dealing with HTTP requests and JSON, no matter what language you’re using (don’t take my word for it: try submitting an XML-RPC request to WordPress, then try submitting one through the REST API)

WordPress as a web application

If you come across something that you can't do with WordPress, or that you could do much better with some other software, the WordPress REST API makes integrating that other software with WordPress - and finding developers who can do that work for you - much much easier

Can WordPress be the best choice for next project?

Towards the WordPress RESTful API

Towards the WordPress RESTful API

Towards the WordPress RESTful API

**OH, SO WORDPRESS CAN BE USED
FOR EVERY KIND OF PROJECT?**

**TELL ME ABOUT ANGULAR, REACT JS,
MOBILE APPS, MICROSERVICES, ...**

WordPress could not be the best solution

Towards the WordPress RESTful API

CHALLENGE ACCEPTED

Towards the WordPress RESTful API

WP REST API

Towards the WordPress RESTful API

WP REST API

Towards the WordPress RESTful API

WP REST API

Towards the WordPress RESTful API

WP REST API

Towards the WordPress RESTful API

The methods

GET: With this method, you can fetch information from the server.

POST: This enables you to send information to the server in question.

PUT: With the *put* method, you can edit and update existing data.

DELETE: This enables you to delete information.

VERSION 1

GET /posts

VERSION 2

GET /wp-json/wp/v2/posts

- Endpoints available in the plugin


```
{  
 "name": "My WordPress Site",  
 "description": "Just another WordPress site", "URL":  
 "http:\\example.com",  
 "routes": {  
 "\\": {  
 "supports": [  
 "HEAD",  
 "GET"  
 ],  
 "meta": {  
 "self": "http:\\example.com\\wp-json\\"  
 }  
 }  
 ...  
}
```


Why WP REST API matters?

WHAT IF I TOLD YOU

PHP ISN'T THE ONLY ONE

JS

Y'ALL

MOBILE APPS

**SKY IS NOT THE
LIMIT**

**YOUR
IMAGINATION IS**

WP REST APIREFERENCE

Towards the WordPress RESTful API

WP REST API

/wp-json/wp/v2

Routes and endpoints available

/wp-json/wp/v2/posts

Create, read, update and delete posts

/wp-json/wp/v2/pages

Create, read, update and delete pages

/wp-json/wp/v2/users

Create, read, update and delete users

/wp-json/wp/v2/media

Create, read, update and delete media items

/wp-json/wp/v2/taxonomies

Read taxonomies and terms

Towards the WordPress RESTful API

W P R E S T A P I

GET /wp-json/wp/v2/posts

List posts

GET /wp-json/wp/v2/posts/<id>

Read the post <id>

POST /wp-json/wp/v2/posts

Create a new post

PUT /wp-json/wp/v2/posts/<id>

Update the post <id>

DELETE /wp-json/wp/v2/posts/<id>

Delete the post <id>

Extending WP REST API

Towards the WordPress RESTful API

Extending

- We are able to access posts, pages etc.
- What about Custom post types and custom fields?

CUSTOM FIELDS

Totwrdstib a WOoMPRESTful API


```
4 add_action( 'rest_api_init', 'slug_register_starship' );
5 function slug_register_starship() {
6 register_api_field( 'post',
7 'starship',
8 array(
9 'get_callback' => 'slug_get_starship',
10 'update_callback' => null,
11 'schema' => null,
12 )
13 );
14 }
15
16 function slug_get_starship( $object, $field_name, $request ) {
17 return get_post_meta( $object[ 'id' ], $field_name, true );
18 }
```


```
type: "post",
link: "http://vagrant.local/post-1101/",
- title: {
 rendered: "Post 1101"
},
- content: {
 rendered: "<p>This is the post content</p> "
},
- excerpt: {
 rendered: "<p>This is the post content</p> "
},
author: 1,
featured_image: 0,
comment_status: "open",
ping_status: "open",
sticky: false,
format: "standard",
starship: "Millennium Falcon",
```


WP REST API

ACF to WP-API

Plugs Advanced Custom Fields (ACF) data into the WordPress JSON API (WP-API).

[Download Version 1.3.2](#)

[Description](#) [Installation](#) [FAQ](#) [Screenshots](#) [Changelog](#) [Stats](#) [Support](#) [Reviews](#) [Developers](#)

Puts all ACF fields from posts, pages, custom post types, comments, attachments and taxonomy terms, into the WP-API output under the 'acf' key. Creates a new /option endpoint returning options (requires ACF Options Page plugin).

Requires: 3.9.0 or higher

Compatible up to: 4.3.0

Last Updated: 2 months ago

Active Installs: 900+

<https://wordpress.org/plugins/acf-to-wp-api/>

WP REST API

```
sticky: false,
format: "standard",
- acf: {
 acf_field: "This is the content of the ACF Field",
 - acf_image: {
 id: 1107,
 alt: "",
 title: "e64c7d89f26bd1972efa854d13d7dd61",
 caption: "",
 description: "",
 mime_type: "image/jpeg",
 url: "http://vagrant.local/content/uploads/2015/10/e64c7d89f26bd1972efa854d13d7dd61.jpg",
 width: 48,
 height: 48,
 - sizes: {
 thumbnail: "http://vagrant.local/content/uploads/2015/10/e64c7d89f26bd1972efa854d13d7dd61.jpg",
 thumbnail-width: 48,
 thumbnail-height: 48,
 medium: "http://vagrant.local/content/uploads/2015/10/e64c7d89f26bd1972efa854d13d7dd61.jpg",
 medium-width: 48,
 medium-height: 48,
 large: "http://vagrant.local/content/uploads/2015/10/e64c7d89f26bd1972efa854d13d7dd61.jpg",
 large-width: 48,
 large-height: 48,
 post-thumbnail: "http://vagrant.local/content/uploads/2015/10/e64c7d89f26bd1972efa854d13d7dd61.jpg",
 post-thumbnail-width: 48,
 post-thumbnail-height: 48
 }
},
}
},
```

CUSTOM POST TYPES

Towards the WordPress RESTful API


```
27 $args = array(  
28 'labels' => $labels,  
29 'description' => __( 'Description.', 'your-plugin-textdomain' ),  
30 'rewrite' => array( 'slug' => 'book' ),  
31 'capability_type' => 'post',  
32 //...  
33 'show_in_rest' => true,  
34 'rest_base' => 'books',  
35 'rest_controller_class' => 'WP_REST_Posts_Controller',  
36 'supports' => array( 'title', 'editor',  
37 'author', 'thumbnail',  
38 'excerpt', 'comments' )  
39 );  
40  
41 register_post_type( 'book', $args );
```

GET /wp-json/wp/v2/books/<id>

Read the book <id>

CONCLUSIONS... FOR REAL

**WP REST API allow
developers to build faster
and reactive applications**

THANKS

www.ronzag.com

QUESTIONS

REFERENCE

<https://developer.wordpress.com/docs/api/>

[<http://jacklenox.com/2015/03/30/building-themes-with-the-wp-rest-api-wordcamp-london-march-2015/>](https://make.wordpress.org/core/2015/10/28/rest-api>Welcome-the-infrastructure-to-core/</p></div><div data-bbox=)

<https://github.com/kadamwhite/wordpress-rest-api>

<https://github.com/WP-API/client-js>

The End

Towards the WordPress RESTful API

View publication stats

www.ronzag.com