

WHAT IS API?

API is the acronym for Application
Programming Interface, which is a
software intermediary that allows two
applications to talk to each other. Each
time you use an app like Facebook, send
an instant message, or check the weather
on your phone, you're using an API.

WHAT IS FLASK?

Flask is a **lightweight** WSGI **web application framework**. It is designed to make getting started quick and easy, with the ability to scale up to complex applications.

According to me, Flask is the easiest way to get started with APIs

WHAT A FLASK APPLICATION LOOKS LIKE

Let's start by reviewing the structure of a small Flask application

```
#importing flask
from flask import Flask

#creating flask object
app = Flask(__name__)

#creating route
@app.route('/', methods=['GET', 'POST'])

def main_route():
 pass

#run flask app
if __name__ == '__main__':
 app.run()
```

import flask

create app routes
following with
function associated
with that rout

in arjun-panwar

WHAT IS ROUTE?

You must be seeing following links while using linkedin

- https://www.linkedin.com/feed
- https://www.linkedin.com/messaging

Here /feed and /messaging are routes, you can also recall it as a path to a certain code in our program.

app.route('/feed') will run the function following it.

GET VS POST

These are methods of requesting data

when you search for anything on Google, you can easily see your search query in the resulting URL but

When you log in to your Gmail account, the resulting URL doesn't show your Gmail id or password

Google search use Get Method-For less secure data Gmail log in use Post Method-for secured fata

LETS GET STARTED WITH OUR FIRST FLASK API

```
from flask import Flask, render_template, request, jsonify
app = Flask(__name__)
@app.route('/', methods=['GET', 'POST']) # To render Homepage
def home_page():
 return render_template('index.html')
@app.route('/math', methods=['POST']) # This will be called from UI
def math_operation():
 if (request.method=='POST'):
 operation=request.form['operation']
 num1=int(request.form['num1'])
 num2 = int(request.form['num2'])
 if(operation=='add'):
 r=num1+num2
 result= 'the sum of '+str(num1)+' and '+str(num2) +' is '+str(r)
 if (operation == 'subtract'):
 r = num1 - num2
 result = 'the difference of ' + str(num1) + ' and ' + str(num2) + ' is ' + str(r)
 if (operation == 'multiply'):
 r = num1 * num2
 result = 'the product of ' + str(num1) + ' and ' + str(num2) + ' is ' + str(r)
 if (operation == 'divide'):
 r = num1 / num2
 result = 'the quotient when ' + str(num1) + ' is divided by ' + str(num2) + ' is ' + str(r)
 return render_template('results.html',result=result)
```

render_template() is used for rendring HTML page

```
@app.route('/via_postman', methods=['POST']) # for calling the API from Postman/SOAPUI
def math_operation_via_postman():
 if (request.method=='POST'):
 operation=request.json['operation']
 num1=int(request.json['num1'])
 num2 = int(request.json['num2'])
 if(operation=='add'):
 r=num1+num2
 result= 'the sum of '+str(num1)+' and '+str(num2) +' is '+str(r)
 if (operation == 'subtract'):
 r = num1 - num2
 result = 'the difference of ' + str(num1) + ' and ' + str(num2) + ' is ' + str(r)
 if (operation == 'multiply'):
 r = num1 * num2
 result = 'the product of ' + str(num1) + ' and ' + str(num2) + ' is ' + str(r)
 if (operation == 'divide'):
 r = num1 / num2
 result = 'the quotient when ' + str(num1) + ' is divided by ' + str(num2) + ' is ' + str(r)
 return jsonify(result)
if __name__ == '__main__':
 app.run()
```


This is a simple calculater API. Here I have made 3 routes, The first 2 for using this API in browser using HTML Third will take json input, which we will pass using Postman

Postman is a collaboration platform for API development. Postman's features simplify each step of building an API and streamline collaboration so you can create better APIs—faster.

arjun-panwar

BROWSER-USING HTML

USING POSTMAN

