Using Web Services Chapter 13

Python for Informatics: Exploring Information www.py4inf.com

open.michigan

Unless otherwise noted, the content of this course material is licensed under a Creative Commons Attribution 3.0 License. http://creativecommons.org/licenses/by/3.0/.

Copyright 2009-2011, Charles Severance.

You assume all responsibility for use and potential liability associated with any use of the material. Material contains copyrighted content, used in accordance with U.S. law. Copyright holders of content included in this material should contact open.michigan@umich.edu with any questions, corrections, or clarifications regarding the use of content. The Regents of the University of Michigan do not license the use of third party content posted to this site unless such a license is specifically granted in connection with particular content. Users of content are responsible for their compliance with applicable law. Mention of specific products in this material solely represents the opinion of the speaker and does not represent an endorsement by the University of Michigan. For more information about how to cite these materials visit http://michigan.educommons.net/about/terms-of-use.

Any medical information in this material is intended to inform and educate and is not a tool for self-diagnosis or a replacement for medical evaluation, advice, diagnosis or treatment by a healthcare professional. You should speak to your physician or make an appointment to be seen if you have questions or concerns about this information or your medical condition. Viewer discretion is advised: Material may contain medical images that may be disturbing to some viewers.

Data on the Web

 With the HTTP Request/Response well understood and well supported there was a natural move toward exchanging data between programs using these protocols

Marking up data to send across the network...

http://en.wikipedia.org/wiki/XML

eXtensible Markup Language

- Primary purpose is to help information systems share structured data
- It started as a simplified subset of the Standard Generalized Markup Language (SGML), and is designed to be relatively human-legible

http://en.wikipedia.org/wiki/XML

XML Basics

- Start Tag
- End Tag
- Text Content
- Attribute
- Self Closing Tag

```
<person>
  <name>Chuck</name>
  <phone type="intl">
 +1 734 303 4456
 </phone>
 <email hide="yes" />
  </person>
```

```
<person>
  <name>Chuck</name>
  <phone type="intl">
 +1 734 303 4456
 </phone>
  <email hide="yes" />
  </person>
```

White Space

Line ends do not matter. White space is generally discarded on text elements. We indent only to be readable.

```
<person>
  <name>Chuck</name>
  <phone type="intl">+1 734 303 4456</phone>
  <email hide="yes" />
  </person>
```

Some XML...

```
<recipe name="bread" prep time="5 mins" cook time="3 hours">
  <title>Basic bread</title>
 <ingredient amount="8" unit="dL">Flour</ingredient>
 <ingredient amount="10" unit="grams">Yeast</ingredient>
 <ingredient amount="4" unit="dL" state="warm">Water</ingredient>
 <ingredient amount="1" unit="teaspoon">Salt</ingredient>
  <instructions>
 <step>Mix all ingredients together.
 <step>Knead thoroughly.</step>
 <step>Cover with a cloth, and leave for one hour in warm room.</step>
 <step>Knead again.</step>
 <step>Place in a bread baking tin.
 <step>Cover with a cloth, and leave for one hour in warm room.</step>
 <step>Bake in the oven at 180(degrees)C for 30 minutes.
 </instructions>
</recipe>
```

http://en.wikipedia.org/wiki/XML

XML Terminology

- Tags indicate the beginning and ending of elements
- Attributes Keyword/value pairs on the opening tag of XML
- Serialize / De-Serialize Convert data in one program into a common format that can be stored and/or transmitted between systems in a programming language independent manner

http://en.wikipedia.org/wiki/Serialization

Sending Data across the "Net"

a.k.a. "Wire Protocol" - What we send on the "wire"

Agreeing on a "Wire Format"

XML "Elements" (or Nodes)

- Simple Element
- Complex Element

XML as a Tree

Elements Text

XML Text and Attributes

Elements Text

XML as Paths

/a/b X /a/c/d Y /a/c/e Z

Elements Text

XML Schema

Describing a "contract" as to what is acceptable XML.

http://en.wikipedia.org/wiki/Xml_schema

http://en.wikibooks.org/wiki/XML_Schema

XML Schema

- Description of the legal format of an XML document
- Expressed in terms of constraints on the structure and content of documents
- Often used to specify a "contract" between systems "My system will only accept XML that conforms to this particular Schema."
- If a particular piece of XML meets the specification of the Schema it is said to "validate"

http://en.wikipedia.org/wiki/Xml_schema

XML Validation

XML Document

XML Validation

Many XML Schema Languages

- Document Type Definition (DTD)
 - http://en.wikipedia.org/wiki/Document_Type_Definition
- Standard Generalized Markup Language (ISO 8879:1986 SGML)
 - http://en.wikipedia.org/wiki/SGML
- XML Schema from W3C (XSD)

http://en.wikipedia.org/wiki/Xml_schema

XSD XML Schema (W3C spec)

- We will focus on the World Wide Web Consortium (W3C) version
- It is often called "W3C Schema" because "Schema" is considered generic
- More commonly it is called XSD because the file names end in .xsd

http://www.w3.org/XML/Schema

http://en.wikipedia.org/wiki/XML_Schema_(W3C)

XSD Structure

```
<person>
 <lastname>Severance</lastname>
 <age>17</age>
 <dateborn>2001-04-17</dateborn>
</person>
```

- xs:element
- xs:sequence
- xs:complexType

```
<xs:element name="person">
 XSD
 <xs:complexType>
  <xs:sequence>
 Constraints
 <xs:element name="full_name" type="xs:string"</pre>
 minOccurs="I" maxOccurs="I" />
 <xs:element name="child_name" type="xs:string"</pre>
 minOccurs="0" maxOccurs="10" />
  </xs:sequence>
 </xs:complexType>
 <person>
</xs:element>
 <full name>Tove Refsnes</full name>
 <child name>Hege</child name>
 <child name>Stale</child name>
 <child_name>Jim</child_name>
 <child_name>Borge</child_name>
 </person>
```

http://www.w3schools.com/Schema/schema_complex_indicators.asp

XSD Data Types

```
<xs:element name="customer" type="xs:string"/>
<xs:element name="start" type="xs:date"/>
<xs:element name="startdate" type="xs:dateTime"/>
<xs:element name="prize" type="xs:decimal"/>
<xs:element name="weeks" type="xs:integer"/>
```

It is common to represent time in UTC/GMT given that servers are often scattered around the world.

```
<customer>John Smith</customer>
<start>2002-09-24</start>
<startdate>2002-05-30T09:30:10Z</startdate>
<pri><prize>999.50</prize>
<weeks>30</weeks>
```

http://www.w3schools.com/Schema/schema_dtypes_numeric.asp

ISO 8601 Data/Time Format

http://en.wikipedia.org/wiki/ISO_8601

http://en.wikipedia.org/wiki/Coordinated_Universal_Time

```
<?xml version="1.0" encoding="utf-8" ?>
<xs:schema elementFormDefault="qualified" xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:element name="Address">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="Recipient" type="xs:string" />
 <xs:element name="House" type="xs:string" />
 <xs:element name="Street" type="xs:string" />
 <xs:element name="Town" type="xs:string" />
 <xs:element minOccurs="0" name="County" type="xs:string" />
 <xs:element name="PostCode" type="xs:string" />
 <xs:element name="Country">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:enumeration value="FR" />
 <xs:enumeration value="DE" />
 <xs:enumeration value="ES" />
 <?xml version="1.0" encoding="utf-8"?>
 <xs:enumeration value="UK" />
 <Address
 <xs:enumeration value="US" />
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance
 </xs:restriction>
 xsi:noNamespaceSchemaLocation="SimpleAddress.xsd">
 </r></xs:simpleType>
 <Recipient>Mr. Walter C. Brown
 </rs:element>
 <House>49</House>
 </xs:sequence>
 <Street>Featherstone Street/Street/
 </r></xs:complexType>
 <Town>LONDON</Town>
  </xs:element>
 <PostCode>EC1Y 8SY</PostCode>
</xs:schema>
 <Country>UK</Country>
 </Address>
```

```
<?xml version="1.0" encoding="ISO-8859-1" ?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema">
<xs:element name="shiporder">
 <xs:complexType>
  <xs:sequence>
 <xs:element name="orderperson" type="xs:string"/>
 <xs:element name="shipto">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="name" type="xs:string"/>
 <xs:element name="address" type="xs:string"/>
 <xs:element name="city" type="xs:string"/>
 <xs:element name="country" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="item" maxOccurs="unbounded">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="title" type="xs:string"/>
 <xs:element name="note" type="xs:string" minOccurs="0"/>
 <xs:element name="quantity" type="xs:positiveInteger"/>
 <xs:element name="price" type="xs:decimal"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
  </xs:sequence>
  <xs:attribute name="orderid" type="xs:string" use="required"/>
 </xs:complexType>
</xs:element>
</xs:schema>
```

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<shiporder orderid="889923"</pre>
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:noNamespaceSchemaLocation="shiporder.xsd">
<orderperson>John Smith</orderperson>
<shipto>
 <name>Ola Nordmann</name>
 <address>Langgt 23</address>
 <city>4000 Stavanger</city>
 <country>Norway</country>
</shipto>
<item>
 <title>Empire Burlesque</title>
 <note>Special Edition
 <quantity>1</quantity>
 <price>10.90</price>
</item>
<item>
 <title>Hide your heart</title>
 <quantity>1</quantity>
 <price>9.90</price>
</item>
</shiporder>
```


http://www.w3schools.com/Schema/schema_example.asp

Service Oriented Approach

http://en.wikipedia.org/wiki/Service-oriented_architecture

Service Oriented Approach

- Most non-trivial web applications use services
- They use services from other applications
 - Credit Card Charge
 - Hotel Reservation systems
- Services publish the "rules" applications must follow to make use of the service (API)

Multiple Systems

- Initially two systems cooperate and split the problem
- As the data/service becomes useful multiple applications want to use the information / application

Web Services

http://en.wikipedia.org/wiki/Web_services

Web Service Technologies

- SOAP Simple Object Access Protocol (software)
 - Remote programs/code which we use over the network
 - Note: Dr. Chuck does not like SOAP because it is overly complex
- REST Representational State Transfer (resource focused)
 - Remote resources which we create, read, update and delete remotely

http://en.wikipedia.org/wiki/SOAP_(protocol) http://en.wikipedia.org/wiki/REST

Twitter API - a REST Example

The Twitter API

Biz Stone (Founder of Twitter): The API has been arguably the most important, or maybe even inarguably, the most important thing we've done with Twitter. It has allowed us, first of all, to keep the service very simple and create a simple API so that developers can build on top of our infrastructure and come up with ideas that are way better than our ideas, and build things like Twitterrific, which is just a beautiful elegant way to use Twitter that we wouldn't have been able to get to, being a very small team. So, the API which has easily 10 times more traffic than the website, has been really very important to us.

http://readwritetalk.com/2007/09/05/biz-stone-co-founder-twitter/

Application Program Interface

The API itself is largely abstract in that it specifies an interface and controls the behavior of the objects specified in that interface. The software that provides the functionality described by an API is said to be an "implementation" of the API. An API is typically defined in terms of the programming language used to build an application.

http://en.wikipedia.org/wiki/API

Twitter REST API

- A series of URLs which you retrieve which return data
- Much like the information on twitter.com
- Returns XML data in the HTTP Document

https://dev.twitter.com/docs/api

https://dev.twitter.com/doc/get/statuses/public_timeline

```
<?xml version="1.0" encoding="UTF-8"?>
 <statuses type="array">
 <status>
 <created_at>Thu Jul 15 23:24:33 +0000 2010</created_at>
 <id>18639350000</id>
 <text>se fuder</text>
 <source>web</source>
8
 <truncated>false</truncated>
9
 <in_reply_to_status_id></in_reply_to_status_id>
10
 <in_reply_to_user_id></in_reply_to_user_id>
 <favorited>false</favorited>
11
12
 <in_reply_to_screen_name></in_reply_to_screen_name>
13
14
 <id>61949587</id>
15
 <name>leonor</name>
16
 <screen_name>leonor_</screen_name>
 <location></location>
17
18
 <description></description>
19
 <prefile_image_url>http://a1.twimg.com/profile_images/1015735169/Foto0133_normal.jpg
20
 <url></url>
21
 tected>false
22
 <followers_count>91</followers_count>
23
 cprofile_background_color>fffffff</profile_background_color>
24
 cprofile_text_color>f745b9file_text_color>
25
 cprofile_link_color>f00c95file_link_color>
26
 cprofile_sidebar_fill_color>
27
 file_sidebar_border_color>969090/profile_sidebar_border_color>
28
 <friends count>197</friends count>
```

https://dev.twitter.com/doc/get/statuses/public_timeline


```
<?xml version="1.0" encoding="UTF-8"?>
<users type="array">
<user>
 <id>14870169</id>
 <name>gbhatnag</name>
 <screen_name>gbhatnag</screen_name>
 <location>iPhone: 42.284775,-83.732422/location>
 file image url>http://s3.amazonaws.com/twitter production/profile images/
54535105/profile normal.jpg</profile image url>
 <followers count>29</followers_count>
 <status>
  <created at>Sun Mar I5 I7:52:44 +0000 2009/created at>
  <id>1332217519</id>
  <text>to add to @aatorres: projects that may fall into pervasive computing,
situated technologies, distributed media, would be interesting #sxsw</text>
 </status>
</user>
<user>
 <id>928961</id>
 <name>Rasmus Lerdorf</name>
</user>
 https://api.twitter.com/1/statuses/friends/drchuck.xml
</users>
```

Retrieving Twitter Data in Python

```
http://www.py4inf.com/code/twitter1.py
import urllib


TWITTER_URL = 'https://api.twitter.com/1/statuses/friends/ACCT.xml'
while True:
 print ''
 acct = raw_input('Enter Twitter Account:')
 if ( len(acct) < 1 ) : break
 url = TWITTER_URL.replace('ACCT', acct)
 document = urllib.urlopen (url).read()
 print document[:250]</pre>
```

Viewing XML as a Tree

Elements Text

XML Text and Attributes

Elements Text

The Element Tree Library

 The ElementTree Library in Python reads XML from a file or string and creates a tree of nodes that we can then look through and extract data from

```
import urllib
import xml.etree.ElementTree as ET
```


```
document = urllib.urlopen (url).read()
print 'Retrieved', len(document), 'characters.'
tree = ET.fromstring(document)
```


twitter2.py

document = urllib.urlopen (url).read()
tree = ET.fromstring(document)
for usr in tree.findall('user'):

findall pulls out a Python List of user 'nodes' / sub-trees.

\$ python twitter2.py

Enter Twitter Account: drchuck bnmnetp

@wilw @TUAW I wish I hadn't thrown mine away 10 ye fielding

I still remember when the Web was an open source p kcblot

RT @mattmaurer: NEWS: @Tulane picks @Blackboard ov RichardDreyfuss

A+ RT @cliveatkinson: @RichardDreyfuss Your gonna

```
<user>
 <id>|4870|69</id>
 <name>Gaurav Bhatnagar/name>
 <screen_name>gbhatnag</screen_name>
 <location>42.28,-83.74</location>
 <status>
  <created_at>Sun Mar I5 I7:52:44</created_at>
  <text>to add to @aatorres: projects/text>
 </status>
</user>
 python twitter3.py
 Enter Twitter Account: drchuck
 gbhatnag
 42.28,-83.74
 to add to @aatorres: projects that may fall into p
 rasmus
 Sunnyvale, California
 Grr.. #lazyweb, how do I tell Thunderbird to use
```

JavaScript Object Notation

JavaScript Object Notation

- Douglas Crockford "Discovered" JSON
- Object literal notation in JavaScript

https://vimeo.com/3805445 l http://www.youtube.com/watch?v=-C-JoyNuQJs

Introducing JSON

Български 中文 Český Nederlandse Dansk English Esperanto Française Deutsch Ελληνικά μα να Μαgyar Indonesia Italiano 日本 한국어 فارسي Polski Português Română Русский Српски Slovenščina Español Svenska Türkçe Tiếng Việt

JSON (JavaScript Object Notation) is a lightweight data-interchange format. It is easy for humans to read and write. It is easy for machines to parse and generate. It is based on a subset of the JavaScript Programming Language, Standard ECMA-262 3rd Edition - December 1999. JSON is a text format that is completely language independent but uses conventions that are familiar to programmers of the C-family of languages, including C, C++, C#, Java, JavaScript, Perl, Python, and many others. These properties make JSON an ideal data-interchange language.

JSON is built on two structures:

- A collection of name/value pairs. In various languages, this is realized as an object, record, struct, dictionary, hash table, keyed list, or associative array.
- An ordered list of values. In most languages, this is realized as an array, vector, list, or sequence.

These are universal data structures. Virtually all modern programming languages support them in one form or another. It makes sense that a data format that is interchangeable with programming languages also be based on these structures.

In JSON, they take on these forms:

An object is an unordered set of name/value pairs. An object begins with { (left brace) and ends with } (right

```
object
 { members }
members
 pair
 pair, members
pair
 string: value
array
 [ elements ]
elements
 value
 value, elements
value
 string
 number
 object
```

```
"id": 721273,
"location": "Luther College",
"name": "Brad Miller",
"statuses_count": 765,
"screen_name": "bnmnetp",
"url": "http:\/\reputablejournal.com",
"followers_count": 169,
"status": {
 "id str": "273593172989452290",
 "in_reply_to_screen_name": "wilw",
 "text": "@wilw @TUAW I wish I hadn\u2019t thrown mine away 10 years ago!",
 "created at": "Wed Nov 28 01:04:30 +0000 2012",
"description": "Professor of Computer Science"
"id": 9081272,
"location": "Tustin, CA, USA",
"name": "Roy T. Fielding",
```

https://api.twitter.com/1/statuses/friends/drchuck.json

Summary

- Service Oriented Architecture allows an application to be broken into parts and distributed across a network
- An Application Program Interface (API) is a contract for interaction
- Web Services provide infrastructure for applications cooperating (an API) over a network - SOAP and REST are two styles of web services
- XML and JSON are serialization formats