APPLICATION PROGRAMMING INTERFACE

Prepared By:

A.Rajamanikam

WHAT IS AN API?

In computer programming, an *application programming interface* (*API*) is a set of routines, protocols, and tools for building software applications. An API expresses a software component in terms of its operations, inputs, outputs, and underlying types.

WEB APIs

- Web APIs are the defined interfaces through which interactions happen between an enterprise and applications that use its assets. Usually in Extensible Markup Language (XML) or JavaScript Object Notation (JSON) format.
- API is typically defined as a set of Hypertext Transfer
 Protocol (HTTP) request messages.

USABILITY OF WEB APIS

Photos can be shared from sites like Flickr and Photobucket to social network sites like Facebook and MySpace.

Share photos from Flickr

USABILITY OF WEB APIs [2]

Content can be embedded, e.g. embedding a presentation from SlideShare on a LinkedIn profile.

USABILITY OF WEB APIs [3]

Content can be dynamically posted. Sharing live comments made on Twitter with a Facebook account, for example, is enabled by their APIs. Etc.

WEB SERVICES

The two approaches for interfacing to the web with web services, namely:

- SOAP (Simple Object Access Protocol)
- REST (Representational State Transfer)

SOAP VS REST

SOAP works on a standard set of rules based on XML (eg. *HTTP*) otherwise **REST** supports many format (JSON, XML,etc) and doesn't employ any additional messaging layer.

- Social Media
- Web Chat
- Mobile

SOAP

- Financial
- · Telecommunication
- · Payment Gateways

SOAP VS REST (USERS)

WHAT IS SOAP?

Simple Object Access Protocol (SOAP) is a protocol for exchange of structured information on a decentralized and distributed platform using XML (eXtensible Markup Language).

SOAP SIMPLE REQUEST

REQUEST

```
POST /InStock HTTP/1.1
Host: www.example.org
Content-Type: application/soap+xml; charset=utf-8
Content-Length: nnn
<?xml version="1.0"?>
<soap:Envelope
xmlns:soap="http://www.w3.org/2001/12/soap-envelope"
soap:encodingStyle="http://www.w3.org/2001/12/soap-encoding">
<soap:Body xmIns:m="http://www.example.org/stock">
 <m:GetStockPrice>
  <m:StockName>IBM</m:StockName>
 </m:GetStockPrice>
</soap:Body>
</soap:Envelope>
```


SOAP SIMPLE RESPONSE

RESPONSE

```
HTTP/1.1 200 OK
Content-Type: application/soap+xml; charset=utf-8
Content-Length: nnn
<?xml version="1.0"?>
<soap:Envelope
xmlns:soap="http://www.w3.org/2001/12/soap-envelope"
soap:encodingStyle="http://www.w3.org/2001/12/soap-encoding">
<soap:Body xmIns:m="http://www.example.org/stock">
 <m:GetStockPriceResponse>
  <m:Price>34.5</m:Price>
 </m:GetStockPriceResponse>
</soap:Body>
</soap:Envelope>
```


WHAT IS REST?

Representational State Transfer or REST basically means that each unique URL is a representation of some object and supports format like JSON, XML etc.

HOW REST WORKS?

Using REST, you can get the contents of that object using an HTTP using some methods like GET, POST, PUT, DELETE or POST to modify the object.

REST API WITH CURL

- cURL allows you to connect and communicate to many different types of servers with many different types of protocols.
- cURL currently supports the http, https, ftp etc.

HTTP POST THROUGH CURL

```
25
 public function run_curl( $parameter )
27
 = $parameter['url'];
 $URL
 = $parameter['json data'];
 $data
 $ch = curl init();
 curl setopt($ch, CURLOPT URL, $URL);
 curl_setopt($ch, CURLOPT_CUSTOMREQUEST, "POST");
 curl_setopt($ch, CURLOPT_POSTFIELDS, $data);
 curl setopt($ch, CURLOPT RETURNTRANSFER, true);
 curl_setopt($ch, CURLOPT_HTTPHEADER, array(
 'Content-Type: application/json',
 'Content-Length: ' . strlen($data))
 );
40
 $result = curl_exec($ch);
 if ($result === false)
 unset($result);
46
 echo 'cURL error: ' . curl_error($ch);
47
 curl_close($ch);
 if (isset($result))
 $json_object = json_decode($result, true);
 return $json_object;
57
```

HTTP POST THROUGH CURL [2]

cURL functions:

- curl_init Initialize a cURL session
- curl_setopt Set an option for a cURL transfer
 - Ch A cURL handle returned by curl_init().
 - Option The CURLOPT_XXX option to set.
 - CURLOPT_URL
 - CURLOPT CUSTOMREQUEST
 - CURLOPT POSTFIELDS
 - CURLOPT RETURNTRANSFER
 - CURLOPT HTTPHEADER
 - Value The value to be set on option.
- curl_exec Perform a cURL session
- curl_error Return a string containing the last error for the current session
- curl_close Close a cURL session

REST CURL SIMPLE REQUEST

URL: http://localhost:8080/api/users/1

Method: POST

Content-Type: application/json

REST CURL SIMPLE RESPONSE

```
Example Response
 RESPONSE
 Status: 200 OK
 "groups":
 "DJs",
 "name":
 "created_at": "2009-05-13T00:07:08Z",
 "updated_at": "2011-07-22T00:11:12Z",
 "1d":
 211
 "name": "MCs",
 "created_at": "2009-08-26T00:07:08Z",
 "updated_at": "2010-05-13T00:07:08Z",
 "id":
 122
```

SOAP VS REST (2)

SOAP VS REST (3)

Consider "Martin Lawrence" as your data

SOAP

REST

WHY USING SOAP?

The main advantages of **SOAP** web services are:

- Easy to consume sometimes.
- Rigid type checking, adheres to a contract (provider and consumer) have to agree on the exchange format.
- Development tools using tools
- Can use almost any transport to send the request SMTP (Simple Mail Transfer Protocol), JMS (Java Messaging Service).
- Asynchronous processing and invocation—guaranteed level of reliability and security then ensure this type of operation.
- Stateful operations—provide support to contextual information and conversational state management. (Security, Transactions, Coordination, etc).

WHY USING REST?

The main advantages of **REST** web services are:

- **1. Lightweight** The requests and responses can be short.
- 2. Human Readable Results Flexible & Simple, URIs for Identification
- **3. Easy to build** No toolkits required
- Totally stateless operations Stateless CRUD (Create, Read, Update, and Delete) operations.
- Caching situations Information can be cached because of the totally stateless operation.

URIS FOR IDENTIFICATION

The components of a **URI** (Uniform Resource Identifier) include:

- Scheme Name—Identifies the protocol (e.g., FTP:, HTTP:, HTTPS:, IRC:)
- Hierarchical Part—Intended to hold information hierarchical in nature.
- Query—contains additional identification information that is nonhierarchical in nature and often separated by a question mark ("?")
- Fragment—provides direction to a secondary resource within the primary one identified by the Authority and Path and separated from the rest by a hash ("#")

The structure of URIs

SOAP AND REST COMPARISON

REST vs. SOAP: Simplicity wins again

Distribution of API protocols and styles

Based on directory of 3,200 web APIs listed at ProgrammableWeb, May 2011

CONCLUSION

- SOAP requests use POST and require a complex XML while REST doesn't.
- SOAP reads cannot be cached on other hand REST could do by a proxy server.
- REST allows different data formats where SOAP only allows XML.
- REST better performance and scalability.

Continue operations? **SOAP** it. Stateless operations? **REST** it.

