

Workbooks.com

Workbooks API and the Process Engine

Agenda

- Introduction
 - What you can do with the API
- How to use the API
 - External access or the Process Engine?
- The Process Engine
- Get, Create, Update and Delete with the API
- Process types
 - Scheduled Processes, Process Buttons, Web Processes
- How Processes are run

Introduction: Why use the API?

Some examples:

- Email-to-Case: monitor a mailbox, create and update support cases
- MailChimp, Constant Contact, dotMailer, HubSpot ...
- Sagelink, OneSaaS
- Outlook Connector
- Mobile Client
- Creating many order line items to reflect a delivery schedule
- Calculate field values
- Sales Lead categorisation, analysis and allocation

API not required:

- Simple lead or case capture (use web-to-case)
- Generating a PDF (use PDF templates) or a templated email
- Simple workflow using custom page layouts and assignment
- Data Import
- Reporting

Introduction: What is the API?

- API – ‘Application Programmatic Interface’
 - i.e. an interface enabling software to interact with Workbooks.
- A set of web services delivered over SSL ([https](https://www.workbooks.com))
- Stateless, client/server
- RESTful – create, read, update, delete
- Batched
- JSON

How to call the API: Wire Protocol or Binding?

- Wire Protocol = JSON-encoded HTTP requests
 - Can be complex
 - Documented at
 - <http://www.workbooks.com/api-developer-guide>
 - No restriction on which language is used.
- Bindings hide much of the complexity
 - PHP binding on github (please feel free to contribute) at
 - https://github.com/workbooks/client_lib/tree/master/php
 - PHP used by the process engine
 - PHP is widely-understood and open-source.
 - Lots of systems have documented PHP APIs.
 - Others to come.

github
SOCIAL CODING

How to call the API: Where to run your code?

- **Workbooks-hosted**
 - The “Process Engine”.
 - Simpler, automates invocation, authentication and logging.
 - Not available if you are using a ‘Free’ licence.
- **Externally**
 - Host your code yourself.
 - Connect to Workbooks explicitly over HTTPS.
 - Authenticate using API Key or Username, password and database ID.
 - A little more flexible.
 - The API is available to all Workbooks users.
- **The Process Engine is used in this presentation for simplicity.**

Introducing the Process Engine

- Some glossary:
 - Script – a unit of code.
 - Processes invoke Scripts.
 - Process types:
 - Scheduled Process
 - Web Process
 - Process Button / on-Save Process
 - Test Process
 - Processes run on behalf of a user, with constraints.

Example: Hello World!

- Process Engine example - hello world as a web process

Example: Hello “name”

- [php in 5 minutes](#)
 - tags
 - variables
 - output
 - function calls
 - where to find out more
- Show a form asking for a name.
- Echo that name back.

The runtime environment

- [\\$workbooks](#)
 - A handle to a variety of useful methods.
- [Logging](#)
 - Automatic logging for API
 - Inputs, environment variables, parameters...
- [Parameters and including scripts](#)

Using the API: Get records

- Retrieve Parameters: all optional:
 - start, limit
 - sort, direction
 - filter
 - column selection (speed)
- Response:
 - an array of hashes
- Errors:
 - **assertGet** - raise exception

[GitHub, Inc. \[US\] https://github.com/workbooks/client_lib/blob/master/php/README.markdown#assertget-get](https://github.com/workbooks/client_lib/blob/master/php/README.markdown#assertget-get)

assertGet(), get()

Get a list of objects, or show a single object

Example:

```
$filter_limit_select = array(
 '_start' => '0', // Starting from the 'zeroth' record
 '_limit' => '100', // fetch up to 100 records
 '_sort' => 'id', // Sort by 'id'
 '_dir' => 'ASC', // in ascending order
 '_ff[]' => 'main_location[county_province_state]', // Filter by this column
 '_ft[]' => 'ct', // containing
 '_fc[]' => 'Berkshire', // 'Berkshire'
 '_select_columns[]' => array( // An array, of columns to select
 'id',
 'lock_version',
 'name',
 'main_location[town]',
 'updated_by_user[person_name]',
 )
);
$response = $workbooks->assertGet('crm/organisations', $filter_limit_select);
// or: $response = $workbooks->get('crm/organisations', $filter_limit_select);
```

Logging

- API calls log automatically.
- Use `$workbooks->log()` often.
- Last line treated as the “summary”.

A screenshot of a GitHub README page for the `log()` method. The page title is "log()", and the description is "Write log records". It states that Workbooks has a comprehensive logging facility. The `log()` method can be called with up to three parameters: a string label, data (an array or string), and a log level (error, warning, notice, info, debug, output). The last item logged is used as the summary. Examples of usage are provided in PHP code.

```
$workbooks->log(__FUNCTION__);
$workbooks->log("Invoked", array($params, $form_fields), 'info');
$workbooks->log('Fetched a data item', $response['data']);
$workbooks->log('Bad response for non-existent item', array($status, $response), 'error');
```

More about fetching data

- PDF
- Report – as CSV or as a hash
- Metadata API
 - Discover the set of fields, including custom fields
- Do not assume field order or record order without sort
- Field sizes are important
- Filters
 - Comparison operators
 - OR can be slow
 - Complex comparisons

Create

- Batch
 - up to 100 objects in a single request.
- Response
 - id, lock_version
- Create main objects
- Create relationships
- Picklists and IDs

 GitHub, Inc. [US] https://github.com/workbooks/client_lib/blob/master/php/README.markdown#assertcreate-create
assertCreate(), create()

Create one or more objects

Example, creating a single organisation:

```
$create_one_organisation = array(  
 'name' => 'Birkbeck Burgers',  
 'industry' => 'Food',  
 'main_location[country]' => 'United Kingdom',  
 'main_location[county_province_state]' => 'Oxfordshire',  
 'main_location[town]' => 'Oxford',  
);  
$response = $workbooks->assertCreate('crm/organisations', $create_one_organisation);  
// or: $response = $workbooks->create('crm/organisations', $create_one_organisation);
```

Or create several:

```
$create_three_organisations = array(  
 array (  
 'name' => 'Freedom & Light Ltd',  
 'created_through_reference' => '12345',  
 'industry' => 'Media & Entertainment',  
 'main_location[country]' => 'United Kingdom',
```

Update

- Required:
 - id
 - lock_version
 - _can_modify
- Returns
 - An array of affected objects/errors
- Stale object error:
 - lock_version out of date

[assertUpdate\(\), update\(\)](https://github.com/workbooks/client_lib/blob/master/php/README.markdown#assertupdate-update)

Update one or more objects

Example:

```
$update_three_organisations = array(  
 array (  
 'id' => $object_id_lock_versions[0]['id'],  
 'lock_version' => $object_id_lock_versions[0]['lock_version'],  
 'name' => 'Freedom & Light Unlimited',  
 'main_location[postcode]' => 'RG66 6RG',  
 'main_location[street_address]' => '199 High Street',  
 ),  
 array (  
 'id' => $object_id_lock_versions[1]['id'],  
 'lock_version' => $object_id_lock_versions[1]['lock_version'],  
 'name' => 'Freedom Power',  
 ),  
 array (  
 'id' => $object_id_lock_versions[2]['id'],  
 'lock_version' => $object_id_lock_versions[2]['lock_version'],  
 'name' => 'Sea Recruitment',  
 ),  
);  
  
$response = $workbooks->assertUpdate('crm/organisations', $update_three_organisations);  
// or: $response = $workbooks->update('crm/organisations', $update_three_organisations);
```

Delete

- Required:
 - id
 - lock_version
 - _can_delete

 GitHub, Inc. [US] https://github.com/workbooks/client_lib/blob/master/php/README.markdown#assertdelete-delete

assertDelete(), delete()

Delete one or more objects

Example:


```
$object_id_lock_versions = array(  
 array (  
 'id' => $object_id_lock_versions[0]['id'],  
 'lock_version' => $object_id_lock_versions[0]['lock_version'],  
 )  
);  
$response = $workbooks->assertDelete('crm/organisations', $object_id_lock_versions);  
// or: $response = $workbooks->delete('crm/organisations', $object_id_lock_versions);
```

Other Useful APIs

- [Sending email](#)
 - e.g. send a report.
 - uses the user's Workbooks email settings to deliver.
- [API Data](#)
 - Useful to hold process 'state' between invocations.
 - Do work in small batches.

Processes

- Processes invoke Scripts
- Scheduled
- Web
- Button (& onSave)
- Report
- Test
- Processes run as a user
 - User requires DB access.
 - Capabilities matter.

The screenshot shows the 'Processes' module in Workbooks.com. On the left, there's a sidebar with categories like 'Users & Security', 'Database', 'Accounting', 'Email & Web', 'Customisation', and 'Automation'. Under 'Automation', there are links for 'Processes', 'Process Logs', 'Scripts', and 'API Data'. The main area is titled 'Scheduled Processes' and contains a table with four rows of scheduled tasks. The columns are 'Process', 'Script', 'Next Due', and 'Schedule'. The tasks listed are: 'Email to Case' (Script: 'Email to Case', Next Due: 11/12/2012 10:00, Schedule: Frequently), 'HubSpot Synchronis...' (Script: 'HubSpot Integration', Next Due: 11/12/2012 10:00, Schedule: Frequently), '_Sync mailchimp ca...' (Script: '_Sync Mailchimp Ca...', Next Due: 11/12/2012 13:15, Schedule: Hourly), and '_Sync to the mailchi...' (Script: '_Sync to the mailchi...', Next Due: 11/12/2012 10:55, Schedule: Hourly). At the bottom, there's a note: 'Scheduled Processes run regularly and invoke Workbooks Scripts with specific parameters.'

Process	Script	Next Due	Schedule
Email to Case	Email to Case	11/12/2012 10:00	Frequently
HubSpot Synchronis...	HubSpot Integration	11/12/2012 10:00	Frequently
_Sync mailchimp ca...	_Sync Mailchimp Ca...	11/12/2012 13:15	Hourly
_Sync to the mailchi...	_Sync to the mailchi...	11/12/2012 10:55	Hourly

Test Process

- Useful for debugging simple scripts
- Created when first used
- Prompt for parameters

Scheduled Process

- Restriction: only one per database can run at a time
 - Duration should be small
- Exit Code matters
 - 0 => OK
 - 1 => Retry later
 - 2 => Failure
- Upon failure:
 - Process disabled
 - User notified

Process Button

- Added via Custom Form Layout.
 - Automation tab
- Buttons appear on record toolbar.
- Process invoked after successful validation and save of the record.
- Process completes before form reloads.
- Form fields passed to the process in `$form_fields` array.
- Summary shown as an alert message unless turned off.
- Button processes can be attached to the record save action to run every time.

More on Web Processes

- **Access Settings**
 - Can be used to permit access
- **Process output shown in preview ‘iframe’ on form**
 - Or click on button circled to open in another window and capture URL
- **Headers**
 - Set headers prior to any other output
 - Use `$workbooks->header()`
 - e.g. to set cookies
- Output streamed to client as it is sent by the script
- Output is UTF-8, be sure to escape it: use ***htmlentities()***

Other Process Types

- Recent releases of Workbooks have added various options
 - You can attach a process button to a report.
 - Run a process on a list of items (like bulk update).

How the Jail runs processes

- Processes are run within a sandbox, separate from the main Workbooks service.
- Passed to the process each time it's run:
 - Scripts, included scripts, parameters, HTTP parameters, environment variables
 - One special script: `workbooks_api.php`
 - Each included script is run in turn, with the main script run last.
- Processes only have write access to their `TMPDIR`.
- Processes authenticate automatically back to Workbooks using credentials passed when they are invoked.

Jail Resource Constraints

- An alarm timer limits the process to its allocated maximum time.
- If ‘Requires External Access’ is set, firewall ruleset is more open:
 - ICMP
 - DNS
 - HTTP, HTTPS
 - IMAP, IMAPS, POP3, POP3S
 - Database (MySQL, MSSQL default ports)
- Specifically not SMTP: use Workbooks’ email API instead.
- Memory, disk usage, process limits all enforced
 - Receive a SIGTERM if memory limit exceeded.
- Workbooks recommends that processes do their work in small batches and checkpoint if required.

Support

- The API changes from time to time
 - Features are added, e.g. the proportion of Workbooks which is accessible via the API increases.
 - All changes are backwards-compatible.
 - Any exceptions would be widely announced before reaching.
 - All published examples are autotested
- Contact us via **support (at) workbooks.com**
 - Please include your code, the intention of the script, and as much information about the problem.
 - Make sure you've read your logs carefully first.
 - We are happy to write scripts for our customers if you purchase Admin Credits from us: contact **sales (at) workbooks.com**