

Dr. Marini Othman
Department of Information Systems
Kulliyyah of Information and Communication Technology
International Islamic University Malaysia

Introduction to Web API

Application Programming Interfaces (APIs) are constructs made available in programming languages to allow developers to create complex functionality more easily.

API abstracts more complex code away from you, providing some easier syntax to use in its place.

Introduction to Web API

If you want to program some 3D graphics, it is a lot easier to do it using an API written in a higher-level language such as JavaScript or Python, rather than try to directly write low-level code (say C or C++) that directly controls the computer's GPU or other graphics functions.

Categories of client-side web API

Browser API

Built into your web browser and are able to expose data from the browser and surrounding computer environment and do useful complex things with it.

Third party API

Not built into the browser by default, and you generally have to retrieve their code and information from somewhere on the Web.

Other JavaScript tools

JavaScript libraries

Usually one or more JavaScript files containing custom functions that you can attach to your web page to speed up or enable writing common functionality. Examples: jQuery and React.

JavaScript framework

Packages of HTML, CSS, JavaScript, and other technologies you install and then use to write an entire web application from scratch. Eg: Angular and Ember.

The key difference between a library and a framework is "Inversion of Control". When calling a method from a library, the developer is in control. With a framework, the control is inverted: the framework calls the developer's code.

How do APIs work?

1. They are based on objects

Your code interacts with APIs using one or more JavaScript objects, which serve as containers for the data the API uses (contained in object properties), and the functionality the API makes available (contained in object methods).

2. They have recognizable entry points

When using an API, you should make sure you know where the entry point is for the API.

```
//entry point - a reference to canvas element
const canvas = document.querySelector("canvas");
const ctx = canvas.getContext("2d");
```


How do APIs work?

3. They often use events to handle changes in states Some web APIs contain no events, but most contain at least a few. The handler properties that allow us to run functions when events fire


```
//Example: event handler in Web Audio API
// if track ends
audioElement.addEventListener("ended", () => {
 playBtn.setAttribute("class", "paused"); //set attribute for play Button as "Paused"
 playBtn.textContent = "Play"; //set text for play button as "Play"
});
```


How do APIs work?

4. They have additional security mechanisms where appropriate Eg: The Notification API requests permission to be enabled from the user once calls to them are made in your code.

Commonly used browser API

API	Purpose	Remarks
Document Object Model (DOM)	Document manipulation	Covered in Introduction to JS and this chapter
Fetch API	Retrieve data from server	Covered in JSON Older technique: XMLHttp Request object
Canvas	Drawing and manipulating graphics	Covered in MDN JS Loops and Events
Geolocation	Interaction with device hardware	This chapter

Commonly used third-party API

API	Purpose
Twitter API	To retrieve the latest tweets
Mapquest and Google Maps API	To do all sort of things with maps on your website
Pinterest API	Provide tools to manage Pinterest boards and pins to include them in your website
Facebook suite of API	Enables various parts of the Facebook ecosystem to benefit your app, such as login using Facebook login, accepting in-app payments and rolling out targeted ad-campaign

Document Object Model (DOM) API

Allows manipulation of HTML and CSS such as creating, removing and changing HTML, dynamically applying new styles to your page.

There are several main parts involved when you are viewing web pages: Navigator object, Windows object and Document object.

Navigator object – represents the browser's state and identity.

Usage: to retrieve language preference, media stream from the user's webcam, etc.

Window object – represents the tab that the browser loads into. Usage: to manipulate the document in the browser, store data specific to the client-side browser data-specific

Document object – represents the actual document that loads into the browser.

Usage: to manipulate information on the HTML and CSSthe document in the browser, store data specific to the client-side browser data-specific

The document object model

•The document loaded on your browser is represented by a "tree" structure that enables the HTML to be easily accessible by programming languages.

•Refer live example: <u>Simple DOM example</u> (mdn.github.io)

- The HTML document is represented by a "tree" structure.
- Each entry is known as a node.
- Nodes are referred based on their positions on the tree such as root, child, descendent, parent and sibling.


```
DOCTYPE: html
 Root node – or top node is always HTML
HTML.
  HEAD
 -#text:
 META charset="utf-8"
 Parent node - A node that has another node inside it
 -#text:
 Eg: BODY is a parent of SECTION
 TITLE
 #text: Simple DOM example
 #text:
 Descendent node – a node anywhere under another
 node.
 Child node – a node directly under
 Eg: IMG is NOT a child of BODY (it is 2 levels under
 -#text:
 another node.
 SECTION
 BODY), but IMG is a descendent of BODY.
 Eg: IMG is a child of SECTION
 IMG src="dinosaur.png" alt="A red Tyrannosaurus Rex: A two legged dinosaur standing
 upright like a human, with small arms, and a large head with lots of sharp teeth."
 Sibling node – nodes that sit at the same level in
 -#text: Here we will add a link to the
 the DOM tree.
 A href="https://www.mozilla.org/"
 Eg: IMG and P are siblings.
 #text: Mozilla homepage
 #text:
```


Basic DOM manipulation

Method	Usage	Remarks
Document.querySelector()	Select the first matched element that appears in the document.	Recommended modern approach
Document.querySelectorAll()		Recommended modern approach
Document.getElementById()	Selects an element with a given id attribute value	Older methods
Document.getElementsByTagName()	Selects all the elements on the page of a given type.	Older methods

Basic style manipulation

- Adding inline styles
 //Use HTMLElement.style property para.style.color = "white";
 para.style.textalign = "center";
- 2) Adding a style in the CSS rule //Use Element.setAttribute() method para.setAttribute("class", "highlight");

Geolocation API

Allows the user to provide their location to web applications if they so desire. For privacy reasons, the user is asked for permission to report location information.

Usage example: To retrieve a user's location information in your web app, for example to plot their location on a map, or display personalized information relevant to their location.

Geolocation API – usage

Interfaces	Purpose	Remarks
navigator.geolocation	Entry point to Geolocation API	A call to navigator.geolocation returns a Geolocation object instance, from where all functionalities can be accessed.
Geolocation	Main object of this API	Contains methods to retrieve the user's current position watch for change of position, and clear a set if previously set watch.
GeolocationPosition	Represents the position of the user – mandatory successful callback	A GeolocationPosition instance is returned by a successful call to one of the methods inside of Geolocation.
GeolocationPositionError	Optional error callback	If location retrieval is unsuccessful, the callback executes GeolocationPositionError object as its only parameter, contains error code and message


```
<!--html-->
<button id="find-me">Show my location</button><br />
<a id="map-link" target="_blank"></a>
//css
body {
 padding: 20px;
 Show my location
 background-color: #ffffc9;
button {
 margin: 0.5rem 0;
```


```
function geoFindMe() {
 const status = document.querySelector("#status");
 const mapLink = document.guerySelector("#map-link");
 mapLink.href = "";
 mapLink.textContent = "";
 function success(position) {
 const latitude = position.coords.latitude;
 const longitude = position.coords.longitude;
 status.textContent = "";
 mapLink.href = `https://www.openstreetmap.org/#map=18/${latitude}/${longitude}`;
 mapLink.textContent = `Latitude: ${latitude} °, Longitude: ${longitude} °`;
 function error() {
 status.textContent = "Unable to retrieve your location";
 } if (!navigator.geolocation) {
 status.textContent = "Geolocation is not supported by your browser";
 } else { status.textContent = "Locating...";
 navigator.geolocation.getCurrentPosition(success, error);
document.querySelector("#find-me").addEventListener("click", geoFindMe);
```


MapQuest API

1. Get API Key

Go to https://developer.mapquest.com/documentation/ and register for an account to get the API key.

2. Use Mapquest API to get Geo data

Eg: Use Mapquest's Geocoding API to take an address an associate it with latitude and longitude.

References

MDN Web Docs. Client-side Web APIs. Client-side web APIs - Learn web development | MDN (mozilla.org)

MapQuest Developer Documentation https://developer.mapquest.com/documentation

