Introduction to Web Services and APIs

As described by the World Wide Web Consortium (W3C): Web services provide a standard means of interoperating between different software applications, running on a variety of platforms and/or frameworks. Web services are characterized by their great interoperability and extensibility, as well as their machine-processable descriptions thanks to the use of XML.

Web services enable applications to communicate with each other. The applications can be entirely different. Consider the following scenario:

- Another application written in C++ is running on a Windows host and is using an SOL Server database

These two applications can communicate with each other over the internet with the help of web services.

An application programming interface (API) is a set of rules that enables data transmission between different software. The technical

Consider the following example: A piece of software needs to access information, such as ticket prices for specific dates. To obtain the required information, it will make a call to the API of another software (including how data/functionality must be returned). The other software will return any data/functionality requested.

The interface through which these two pieces of software exchanged data is what the API specifies.

You may think Web Services and APIs are quite similar, and you will be correct. See their major differences below.

Web Service vs. API

The terms web service and application programming interface (API) should not be used interchangeably in every case.

- Web services are a type of application programming interface (API). The opposite is not always true!
- developer tinkering.
- XML-RPC. JSON-RPC. SOAP. and REST.


Web Service Approaches/Technologies

There are multiple approaches/technologies for providing and consuming web services:

```
· Code: http
 User-Agent: Frontier/5.1.2 (WinNT)
Host: betty.userland.com
 Content-Type: text/xml
Content-length: 181
 <-- HTTP/1.1 200 OK
 Connection: close
 Content-Length: 158
 Content-Type: text/xml
 Server: UserLand Frontier/5.1.2-WinNT
 <?xml version="1.0"?>
```

The payload in XML is essentially a single <methodCall> structure. <methodCall> should contain a <methodName> sub-item. that is

- JSON-RPC
 - JSON-RPC uses JSON to invoke functionality. HTTP is usually the transport of choice.


```
Code: http
 {"method": "sum", "params": {"a":3, "b":4}, "id":0}
 <-- HTTP/1.1 200 OK
 Content-Type: application/json-rpc
 {"result": 7, "error": null, "id": 0}
```

params and id. method contains the name of the method to invoke, params contains an array carrying the arguments to be passed, id contains an identifier established by the client. The server must reply with the same value in the response object if included.

- SOAP (Simple Object Access Protocol)
 - and a payload structure. The former identifies the actions that SOAP nodes are expected to take on the message, while the latter deals with the carried information. A Web Services Definition Language (WSDL) declaration is optional. WSDL specifies how a SOAP service can be used. Various lower-level protocols (HTTP included) can be the transport.
 - Anatomy of a SOAP Message
 - soap:Envelope: (Required block) Tag to differentiate SOAP from normal XML. This tag requires a

 - soap:Body: (Required block) Contains the procedure, parameters, and data.
 - soap:Fault: (Optional block) Used within soap:Body for error messages upon a failed API call.

```
 Code: http
```

```
Host: www.xyz.org
Content-Type: text/xml; charset = utf-8
Content-Length: nnn
 SOAP-ENV:encodingStyle = "http://www.w3.org/2001/12/soap-encoding">
<m:GetQuotation>
 <m:GuotationsName>MiscroSoft</m:QuotationsName>
 </m:GetQuotation>
 </soAP-ENV:Body>
</soAP-ENV:Envelope>
<-- HTTP/1.0 200 OK
Content-Length: nnn
<?xml version = "1.0"?>
<SOAP-ENV:Envelope
xxtns:SOAP-ENV = "http://www.w3.org/2001/12/soap-envelope"
SOAP-ENV:encodingStyle = "http://www.w3.org/2001/12/soap-encoding">
```

Note: You may come across slightly different SOAP envelopes. Their anatomy will be the same, though.

- WS-BPEL (Web Services Business Process Execution Language)
 - \circ WS-BPEL web services are essentially SOAP web services with more functionality for describing and invoking business processes.
- RESTful (Representational State Transfer)
 - transport of choice, and HTTP verbs are used to access/change/delete resources and use data.

```
 Code: http
```

```
· Code: http
```

```
HOST: my-server
```

