

PANORAMIC VIEW OF WEB API

- Karen Immanuel

WHAT IS AN API?

Application Programming Interface

It provides the conventions to interact with applications without knowing the internal logic of the code

Examples:

BUILD AN API FOR YOUR CODE

REQUEST PARAMETERS OF API

Http verb:

- GET
- POST
- PUT
- DELETE

Authorization:

- No auth
- Password based
- API Key based
- Token based

RESPONSE PARAMETERS OF API

```
(Headers (19)
 Test Results
 1174 ms 9.89 KB Save Response
 Visualize
 STATUS CODE
2
 "count": 28,
 "recipes": [
 "publisher": "101 Cookbooks",
 "title": "Best Pizza Dough Ever",
 "source_url": "http://www.101cookbooks.com/archives/001199.html",
 "recipe_id": "47746",
 "image_url": "http://forkify-api.herokuapp.com/images/best_pizza_dough_recipe1b20.jpg",
10
 "social_rank": 100,
11
 "publisher_url": "http://www.101cookbooks.com"
12
 },
13
14
 "publisher": "The Pioneer Woman",
15
 "title": "Deep Dish Fruit Pizza",
 "source_url": "http://thepioneerwoman.com/cooking/2012/01/fruit-pizza/",
16
17
 "recipe_id": "46956",
 "image_url": "http://forkify-api.herokuapp.com/images/fruitpizza9a19.jpg",
18
 "social rank": 100,
19
20
 "publisher url": "http://thepioneerwoman.com"
21
```

HTTP Status Codes

REST API

- Based on seven principles
- Representation of Resources -> URL

Example:

http://example.com/api/books

Basic operations on resources - CRUD

EXAMPLE

Sample Data source

- JSON data
- Can also be from DB

FLASK IMPLEMENTATION

```
#!flask/bin/python
import json

from flask import Flask, jsonify, abort, request

app = Flask(__name__)

with open('books.json', 'r') as books_file:
 books = json.loads(books_file.read())
```

```
{} books.json > {} 3
 "title": "A Light in the ...",
 "stars": "5 out of 5",
 "price": "$51.77",
 "link": "http://books.toscrape.com/catalogue/a-ligh
 "picture": "http://books.toscrape.com/media/cache/
 },
 "title": "Tipping the Velvet",
 11
 "stars": "5 out of 5",
 "price": "$53.74",
 12
 13
 "link": "http://books.toscrape.com/catalogue/tippin
 "picture": "http://books.toscrape.com/media/cache/
 14
 15
 },
 17
 "title": "Soumission",
 "stars": "5 out of 5",
 "price": "$50.10",
 19
 "link": "http://books.toscrape.com/catalogue/soumis
 "picture": "http://books.toscrape.com/media/cache/
 21
 22
 23
 "title": "Sharp Objects",
```

```
Create (SQL INSERT) : POST – Create a resource
```

```
@app.route('/api/v1.0/books', methods=['POST'])
def create_task():
 if not request.json or not 'title' in request.json:
 abort(400)

 book = {
 'id': books[-1]['id'] + 1,
 'title': request.json['title'],
 'description': request.json.get('description', ""),
 'done': False
 }
 books.append(book)
 return jsonify({'book': book}), 201
```

R Read (SQL SELECT) : GET - Retrieve a representation of a resource

U — Update (SQL UPDATE) : PUT - Update a resource using a full representation

```
@app.route('/api/v1.0/books/<int:book_id>', methods=['PUT'])
def update_book(book_id):
 book = [book for book in books if book['id'] == book_id]
 if len(book) == 0:
 abort(404)
 if not request.json:
 abort(400)
 book[0]['stars'] = request.json.get('stars', book[0]['stars'])
 book[0]['price'] = request.json.get('price', book[0]['price'])
 return jsonify({'book': book[0]})
```

```
Delete (SQL DELETE) : DELETE - Delete a resource.
```

```
@app.route('/api/v1.0/books/<int:book_id>', methods=['DELETE'])
def delete_book(book_id):
 book = [book for book in books if book['id'] == book_id]
 if len(book) == 0:
 abort(404)
 books.remove(book[0])
 return jsonify({'result': True})
```

FLASK-RESTFUL TEMPLATE

```
from flask_restful import Api, Resource
class BookListAPI(Resource):
 def get(self):
 pass
 def post(self):
 pass
class BookAPI(Resource):
 def get(self, id):
 pass
 def put(self, id):
 pass
 def delete(self, id):
 pass
api.add_resource(BookListAPI, '/api/v1.0/books', endpoint = 'books')
api.add_resource(BookAPI, '/api/v1.0/books/<int:id>', endpoint = 'book')
```

LONG RUNNING TASKS

Example - Sending an email

It can block the API.


```
from threading import Thread
from basic_api import app


def send_async_email(app, msg):
 with app.app_context():
 mail.send(msg)

def send_email(subject, sender, recipients, text_body, html_body):
 msg = Message(subject, sender=sender, recipients=recipients)
 msg.body = text_body
 msg.html = html_body
 thr = Thread(target=send_async_email, args=[app, msg])
 thr.start()
```

```
@app.route('/api/v1.0/email_books', methods=['GET'])
def email_books():
 send_email('List of books', 'aa@abc.com', ['bb@abc.com'], books, None)
 return jsonify({'books': books})
```

LONG RUNNING TASKS — BACKGROUND TASKS

- Need non-blocking request/responses
- Task Queue Celery

THREADING VS. TASK QUEUE

- 1. Task queues have distributed architecture
- 2. Scales application extremely well
- 3. Add more workers according to load
- 4. Does not block the API

STATUS OF BACKGROUND TASK

Client will know that background task started.

Update status in non blocking way

- ▶ Polling
- ➤ Web socket
- Server sent events

API DOCUMENTATION WITH SWAGGER TOOL

- Good documentation is essential for APIs
- Take care of versioning and backward compatibility

<code snippet of swagger plugin in flask>

Source : Google images

Output of a well- organized API doc

SERVERLESS DEPLOYMENT WITH ZAPPA

While developing, APIs run on local server

For your APIs to be accessed by clients 3^{rd} party users, they must be in a server.

Instead of dedicated server, we can go serverless

For personal projects or quick testing we can go with the option of serverless deployment.

Easy to setup

Demo/screenshot of serverless deployment with Zappa