Using Web Services

Chapter 13

Python for Everybody www.py4e.com

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
- We needed to come up with an agreed way to represent data going between applications and across networks
- There are two commonly used formats: XML and JSON

Sending Data Across the "Net"

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

Agreeing on a "Wire Format"

<person>

</person>

De-Serialize

Java

HashMap

Agreeing on a "Wire Format"

Python Dictionary

Java HashMap

XML

Marking up data to send across the network...

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

XML "Elements" (or Nodes)

- Simple Element
- Complex Element

```
<people>
  <person>
 <name>Chuck</name>
 <phone>303 4456</phone>
  </person>
  <person>
 <name>Noah</name>
 <phone>622 7421</phone>
  </person>
</people>
```

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>
```

White Space

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

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>
```


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

XML as a Tree

Elements Text

XML Text and Attributes


```
<a>
<b w="5">X</b>
<c>
<d>Y</d>
<e>Z</e>
</c>
</a>
```

Elements Text

XML as Paths

```
<a><a><b>X</b><b>X</b><br/><c><a>la/b X<br/>/a/b/Y<br/>/a/c/d Y<br/>/a/c/e Z<br/></a>
```


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"

XML Validation

XML Document

XML Schema
Contract

XML Document

XML Validation

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

XML Schema Contract

```
<xs:complexType name="person">
  <xs:sequence>
 <xs:element name="lastname" type="xs:string"/>
 <xs:element name="age" type="xs:integer"/>
 <xs:element name="dateborn" type="xs:date"/>
 </xs:sequence>
```

</xs:complexType>

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_(W3C)

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

xs:element

xs:sequence

xs:complexType

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

```
<xs:complexType name="person">
  <xs:sequence>
  <xs:element name="lastname" type="xs:string"/>
  <xs:element name="age" type="xs:integer"/>
  <xs:element name="dateborn" type="xs:date"/>
  </xs:sequence>
  </xs:complexType>
```

```
<xs:element name="person">
 <xs:complexType>
  <xs:sequence>
 <xs:element name="full name" type="xs:string"</pre>
 minOccurs="1" maxOccurs="1" />
 <xs:element name="child_name" type="xs:string"</pre>
 minOccurs="0" maxOccurs="10" />
  </xs:sequence>
 </xs:complexType>
</xs:element>
```

XSD Constraints

```
<person>
  <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>
```

```
<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"/>
```

XSD Data Types

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><pri><pri><pri>ze>999.50</pri></pri>
<weeks>30</weeks>
```

ISO 8601 Date/Time Format

2002-05-30T09:30:10Z

Year-month-day

Timezone - typically specified in UTC / GMT rather than local time zone

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

```
import xml.etree.ElementTree as ET
data = '''<person>
  <name>Chuck</name>
  <phone type="intl">
 +1 734 303 4456
 </phone>
 <email hide="yes"/>
</person>'''
tree = ET.fromstring(data)
print('Name:', tree.find('name').text)
print('Attr:', tree.find('email').get('hide'))
```

```
import xml.etree.ElementTree as ET
input = '''<stuff>
 <users>
 < user x = "2" >
 <id>001</id>
 <name>Chuck</name>
 </user>
 <user x="7">
 <id>009</id>
 <name>Brent</name>
 </user>
 </users>
</stuff>'''
stuff = ET.fromstring(input)
lst = stuff.findall('users/user')
print('User count:', len(lst))
for item in 1st:
 print('Name', item.find('name').text)
 print('Id', item.find('id').text)
 print('Attribute', item.get("x"))
```


xml2.py

JavaScript Object Notation

JavaScript Object Notation

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

Introducing JSON

Български 中文 Český Nederlandse Dansk English Esperanto Française Deutsch Ελληνικά עברית Magyar Indonesia Italiano 日本 한국어 فارسی 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
```

```
json1.py
```

```
import json
data = '''{
  "name" : "Chuck",
  "phone" : {
 "type": "intl",
 "number": "+1 734 303 4456"
 "email" : {
 "hide" : "yes"
info = json.loads(data)
print('Name:',info["name"])
print('Hide:',info["email"]["hide"])
```

JSON represents data as nested "lists" and "dictionaries"

```
import json
input = '''[
  { "id" : "001",
 "x": "2",
 "name" : "Chuck"
  { "id" : "009",
 "x" : "7",
 "name" : "Chuck"
info = json.loads(input)
print('User count:', len(info))
for item in info:
 print('Name', item['name'])
 print('Id', item['id'])
 print('Attribute', item['x'])
```


json2.py

JSON represents data as nested "lists" and "dictionaries"

Service Oriented Approach

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

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


```
"status": "OK",
"results": [
 "geometry": {
 "location_type": "APPROXIMATE",
 "location": {
 "lat": 42.2808256,
 http://maps.googleapis.com/maps/api/geocode/json?
 "lng": -83.7430378
 address=Ann+Arbor%2C+MI
 "address_components": [
 "long_name": "Ann Arbor",
 "types": [
 "locality",
 "political"
 "short_name": "Ann Arbor"
 "formatted_address": "Ann Arbor, MI, USA",
 "types": [
 "locality",
 "political"
 geojson.py
```

```
import urllib.request, urllib.parse, urllib.error
import json
serviceurl = 'http://maps.googleapis.com/maps/api/geocode/json?'
while True:
 address = input('Enter location: ')
 if len(address) < 1: break
 url = serviceurl + urllib.parse.urlencode({'address': address})
 print('Retrieving', url)
 uh = urllib.request.urlopen(url)
 data = uh.read().decode()
 print('Retrieved', len(data), 'characters')
 try:
 js = json.loads(data)
 except:
 js = None
 if not js or 'status' not in js or js['status'] != 'OK':
 print('==== Failure To Retrieve ====')
 print(data)
 continue
 lat = js["results"][0]["geometry"]["location"]["lat"]
 lng = js["results"][0]["geometry"]["location"]["lng"]
 print('lat', lat, 'lng', lng)
 location = js['results'][0]['formatted_address']
 print(location)
```

Enter location: Ann Arbor, MI
Retrieving http://maps.googleapis.com/...
Retrieved 1669 characters
lat 42.2808256 Ing -83.7430378
Ann Arbor, MI, USA
Enter location:

geojson.py

API Security and Rate Limiting

- The compute resources to run these APIs are not "free"
- The data provided by these APIs is usually valuable
- The data providers might limit the number of requests per day, demand an API "key", or even charge for usage
- They might change the rules as things progress...

Usage Limits

The Google Geocoding API has the following limits in place:

2,500 requests per day.

Google Maps API for Business customers have higher limits:

100,000 requests per day.

These limits are enforced to prevent abuse and/or repurposing of the Geocoding API, and may be changed in the future without notice. Additionally, we enforce a request rate limit to prevent abuse of the service. If you exceed the 24-hour limit or otherwise abuse the service, the Geocoding API may stop working for you temporarily. If you continue to exceed this limit, your access to the Geocoding API may be blocked.

The Geocoding API may only be used in conjunction with a Google map; geocoding results without displaying them on a map is prohibited. For complete details on allowed usage, consult the Maps API Terms of Service License Restrictions.

GET statuses/mentions_timeline Returns the 20 most recent mentions (tweets containing a users's @screen_name) for the authenticating user. The timeline returned is the equivalent of the one seen when you view your mentions on twitter.com. This method can only return up to 800 tweets. See Working with Timelines for... GET statuses/user_timeline Returns a collection of the most recent Tweets posted by the user indicated by the screen_name or user_id parameters. User timelines belonging to protected users may only be requested when the authenticated user either "owns" the timeline or is an approved follower of the owner. The timeline... GET statuses/home_timeline Returns a collection of the most recent Tweets and retweets posted by the authenticating user and the users they follow. The home timeline is central to how most users interact with the Twitter service. Up to 800 Tweets are obtainable on the home timeline. It is more volatile for users that follow... GET statuses/retweets_of_me Returns the most recent tweets authored by the authenticating user that have been retweeted by others. This timeline is a subset of the user's GET statuses/user_timeline. See Working with Timelines for instructions on traversing timelines.

Tweets

Tweets are the atomic building blocks of Twitter, 140-character status updates with additional associated metadata. People tweet for a variety of reasons about a multitude of topics.

Resource Description


```
import urllib.request, urllib.parse, urllib.error
import twurl
import json
TWITTER_URL = 'https://api.twitter.com/1.1/friends/list.json'
while True:
 print('')
 acct = input('Enter Twitter Account:')
 if (len(acct) < 1): break
 url = twurl.augment(TWITTER_URL,
 { 'screen_name': acct, 'count': '5'})
 print('Retrieving', url)
 connection = urllib.request.urlopen(url)
 data = connection.read().decode()
 headers = dict(connection.getheaders())
 print('Remaining', headers['x-rate-limit-remaining'])
 js = json.loads(data)
 print(json.dumps(js, indent=4))
 for u in js['users']:
 print(u['screen_name'])
 s = u['status']['text']
 print(' ', s[:50])
```

twitter2.py

```
Enter Twitter Account:drchuck
Retrieving https://api.twitter.com/1.1/friends ...
Remaining 14
 "users": [
 "status": {
 "text": "@jazzychad I just bought one .__.",
 "created_at": "Fri Sep 20 08:36:34 +0000 2013",
 },
 "location": "San Francisco, California",
 "screen_name": "leahculver",
 "name": "Leah Culver",
 },
{
 "status": {
 "text": "RT @WSJ: Big employers like Google ...",
 "created at": "Sat Sep 28 19:36:37 +0000 2013",
 "location": "Victoria Canada",
 "screen_name": "_valeriei",
 "name": "Valerie Irvine",
 ],
Leahculver
 @jazzychad I just bought one .__._
Valeriei
 RT @WSJ: Big employers like Google, AT& T are h
Ericbollens
  RT @lukew: sneak peek: my LONG take on the good &a
halherzog
 Learning Objects is 10. We had a cake with the LO,
```


twitter2.py

def oauth():
 return { "consumer_key" : "h7Lu...Ng",
 "consumer_secret" : "dNKenAC3New...mmn7Q",
 "token_key" : "10185562-ein2...P4GEQQOSGI",
 "token_secret" : "H0ycCFemmwyf1...qoIpBo" }

Access level	Read-only About the application permission model
Consumer key	IuKFhJM5c2nRgyx2SZWQ
Consumer secret	TQ32FrNFhYWrwzIGw?hJM5c2nRgyx2FrNFhYWrwzIGw

Features

- Secure Users are not required to share their passwords with 3rd party applications, increasing account security.
- . Standard A wealth of client libraries and example code are compatible with Twitter's OAuth implementation.

ADL and the Authorities the Billion

https://api.twitter.com/1.1/statuses/user_timeline.json? count=2&oauth_version=1.0&oauth_token=101...SGI&screen_name=drc huck&oauth_nonce=09239679&oauth_timestamp=1380395644&oauth_sign ature=rLK...BoD&oauth_consumer_key=h7Lu...GNg&oauth_signature_m ethod=HMAC-SHA1

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

Acknowledgements / Contributions

Thes slide are Copyright 2010- Charles R. Severance (www.dr-chuck.com) of the University of Michigan School of Information and open.umich.edu and made available under a Creative Commons Attribution 4.0 License. Please maintain this last slide in all copies of the document to comply with the attribution requirements of the license. If you make a change, feel free to add your name and organization to the list of contributors on this page as you republish the materials.

Initial Development: Charles Severance, University of Michigan School of Information

... Insert new Contributors here

...