

Understanding APIs

How APIs and RESTful APIs work behind the scenes

What is an API?

Application Programming Interface

But not a "visual" interface like what we see in this presentation

It's how one computer can talk to another computer.

It doesn't matter what programming language you're using. JavaScript, Python, PHP, Java, C and every other modern language supports RESTful APIs.

More on this in a bit...

There are many types of APIs.

But RESTful APIs are most commonly talked about these days.

RESTful APIs are what we're talking about today, too.

Think of an API as a waiter as a

restaurant.

Art by iconicbestiary at https://www.freepik.com/iconicbestiary

Art by iconicbestiary at https://www.freepik.com/iconicbestiary

The waiter relays the message to the kitchen.

Where the chef makes the food.

Then the waiter brings your food to you.

It's that simple!

Just always keep this metaphor in mind.

Remember the restaurant.

RESTful APIs are meant to be simple.

Let's look at a real life example with actual computers.

This is a site that uses an API to collect flight prices from other websites.

Skyscanner

These are airline services. They hold all the data.

fy

Skyscanner will ask each one for flight data.

fy

Now you can see all the flight prices from other skyscanner websites

Computers use APIs to talk to each other over the internet.

What programming languages can we use?

What programming languages can we use?

We can use any modern language that you'd use for a website.

- Python
- JavaScript
- PHP
- Java
- C
- Ruby
- Etc

What are RESTful APIs?

REST is a type of API

REpresentational State Transfer

Simply put:

 Client computer asks another computer for data, or to take an action

SWAPI

The Star Wars API

https://swapi.co/

JavaScript Demo

```
fetch('https://swapi.co/api/people/')
 .then(res => res.json())
 .then(response => console.log(response))
```

```
fetch('https://swapi.co/api/people/?limit=10&page=2')
 .then(res => res.ison())
 .then(response => console.log(response))
▶ Promise {<pending>}
▼ {count: 87, next: "https://swapi.co/api/people/?limit=10&page=3", previous: "https://swapi.co/api/people/?limit=10&page=1", results: Array(10)}
 count: 87
 next: "https://swapi.co/api/people/?limit=10&page=3"
 previous: "https://swapi.co/api/people/?limit=10&page=1"
  ▼ results: Array(10)
 ▼0:
 birth_year: "41.9BBY"
 created: "2014-12-10T16:20:44.310000Z"
 edited: "2014-12-20T21:17:50.327000Z"
 eve color: "blue"
 ▶ films: (3) ["https://swapi.co/api/films/5/", "https://swapi.co/api/films/4/", "https://swapi.co/api/films/6/"]
 gender: "male"
 hair_color: "blond"
 height: "188"
 homeworld: "https://swapi.co/api/planets/1/"
 mass: "84"
 name: "Anakin Skywalker"
 skin_color: "fair"
 ▶ species: ["https://swapi.co/api/species/1/"]
 ▶ starships: (3) ["https://swapi.co/api/starships/59/", "https://swapi.co/api/starships/65/", "https://swapi.co/api/starships/39/"]
 url: "https://swapi.co/api/people/11/"
 ▶ vehicles: (2) ["https://swapi.co/api/vehicles/44/", "https://swapi.co/api/vehicles/46/"]
 ▶ proto : Object
 ▶ 1: {name: "Wilhuff Tarkin", height: "180", mass: "unknown", hair_color: "auburn, grey", skin_color: "fair", ...}
 ▶ 2: {name: "Chewbacca", height: "228", mass: "112", hair color: "brown", skin color: "unknown", ...}
 ▶ 3: {name: "Han Solo", height: "180", mass: "80", hair_color: "brown", skin_color: "fair", ...}
 ▶ 4: {name: "Greedo", height: "173", mass: "74", hair color: "n/a", skin color: "green", ...}
 ▶ 5: {name: "Jabba Desilijic Tiure", height: "175", mass: "1,358", hair_color: "n/a", skin_color: "green-tan, brown", ...}
 ▶ 6: {name: "Wedge Antilles", height: "170", mass: "77", hair_color: "brown", skin_color: "fair", ...}
 ▶ 7: {name: "Jek Tono Porkins", height: "180", mass: "110", hair_color: "brown", skin_color: "fair", ...}
 ▶8: {name: "Yoda", height: "66", mass: "17", hair_color: "white", skin_color: "green", ...}
 ▶ 9: {name: "Palpatine", height: "170", mass: "75", hair_color: "grey", skin_color: "pale", ...}
```

f **y**

Hello, JSON

Hello, JSON

JavaScript Object Notation

Most languages have a data structure that looks like a JavaScript Object.

One day, someone decided it should be a standard.

Then it became the standard.

Request Methods:

- HTTP GET
- HTTP POST
- HTTP PUT
- HTTP DELETE
- HTTP PATCH

The first method:

- HTTP GET
- HTTP POST
- HTTP PUT
- HTTP DELETE
- HTTP PATCH

GET Requests

How do the work?

GET Requests

- When you load a website.
 That's a GET request
- It's a request to get data from another computer
- You're simply asking for data and you're not asking to perform a task
- You're not creating, updating or deleting data
- Most common request type

HTTP Methods for RESTful Requests				
HTTP Method	CRUD Operation	Example URL(s)		
GET	Read	HTTP GET http://website.com/api/users/ HTTP GET http://website.com/api/users/1/		

POST Requests

How do the work?

POST Requests

- Do not go through the standard URL, but use a URL as the endpoint
- Ask another computer to create a new resource
- Returns data about the newly created resource

HTTP Methods for RESTful Requests				
HTTP Method	CRUD Operation	Example URL(s)		
GET	Read	HTTP GET http://website.com/api/users/ HTTP GET http://website.com/api/users/1/		
POST	Create	HTTP POST http://website.com/api/users/		

DELETE Requests

How do the work?

DELETE Requests

- Do not go through the standard URL, but use a URL as the endpoint
- Ask another computer to delete a single resource or a list of resources
- Use with caution

HTTP Methods for RESTful Requests				
HTTP Method	CRUD Operation	Example URL(s)		
GET	Read	HTTP GET http://website.com/api/users/ HTTP GET http://website.com/api/users/1/		
POST	Create	HTTP POST http://website.com/api/users/		

HTTP DELETE http://website.com/api/user/1/

DELETE

Delete

PUT/PATCH Requests

How do the work?

PATCH Requests

- Do not go through the standard URL, but use a URL as the endpoint
- Ask another computer to update a piece of a resource
- Are not fully supported by all browsers or frameworks, so we typically fall back on PUT requests
- Example: Updating a users first name

PUT Requests

- Do not go through the standard URL, but use a URL as the endpoint
- Ask another computer to update an entire resource
- If the resource doesn't exist, the API might decide to CREATE (<u>CRUD</u>) the resource

HTTP Methods for RESTful Requests HTTP **CRUD** Operation Example URL(s) Method HTTP GET http://website.com/api/users/ **GET** Read HTTP GET http://website.com/api/users/1/ Create POST HTTP POST http://website.com/api/users/ DFI FTF Delete HTTP DELETE http://website.com/api/user/1/ PUT Update/Replace HTTP PUT http://website.com/api/user/1/ PATCH Partial Update/Modify HTTP PATCH http://website.com/api/user/1/ More details at https://restfulapi.net/http-methods/

Consuming APIs

Art by iconicbestiary at https://www.freepik.com/iconicbestiary

APIs can be written in almost any server-side language.

JSON or XML


```
JSON Example
  "key_val_example": "value",
  "array example": [
 'array item 1',
 'array item 2',
  "object example":
 "key1": "value1",
 "key2": "value2"
```

XML Example

```
<example>
  <field>
 Value
  </field>
  <secondField>
 Value
 </secondField>
  <nestedExample>
 <nestedField>
 Value
 </nestedField>
 <nestedSecondField>
 Value
 </nestedSecondField>
  </nestedExample>
</example>
```


APIs can be **consumed** in almost any language.

Servers use any language that runs on that computer.

Common API Responses

What are they?

When you request data from a server using GET, POST, PUT, PATCH or DELETE... that's a request.

When the server returns your data... that's a response

Responses will always come with an HTTP Status Code.

And these "status codes" tell you what's wrong (or right) without needing to give you text back to read.

Common HTTP **Status Codes**

Healthy Responses (2--)

- 200 OK.
 Request accepted.
- 201 Created.
 POST requests often return 201s when a resource is created.
- 202 Accepted.
 When a request is accepted but its not done processing.
 Maybe the task goes into a queue.

Common HTTP Status Codes

Redirect Responses (3--)

- 301 Moved Permanently.
 When the endpoint has permanently changed. Update your endpoint.
- 302 Found.
 The endpoint you're accessing is temporarily moved to somewhere else.

Common HTTP Status Codes

Client Responses (4--)

- 400 Bad Request.
 Server cannot or will not process your request. Often this is due to malformed API keys or an invalid payload.
- 401 Unauthorized.
 You're not allowed here. Usually this is because you're missing authentication credentials (API keys)
- 403 Forbidden.

 The servers understands your request but won't execute it.

 Your API keys might not have the right permissions or your trying to use an endpoint that you don't have access to.
- 404 Not Found.
 There's nothing here. Move along, move along.

405 — Method Not Allowed.

You're using the wrong HTTP Method. The endpoint might only accept GET requests and you might be POSTing to it, for example.

Server Responses (5--)

• 500 — Internal Server Error.

The server had a problem and couldn't process the request. This is **the only time you are out of control**.

Find out what a 418 response is

API Security

API Keys

- API keys are "passwords" to access an API. These are your authentication credentials.
- Almost every website requires
 API keys to perform some action.
- Facebook's Graph API is a good example
 - graph.facebook.com/codingforeverybody

Think of an API as a waiter as a restaurant.

Art by iconicbestiary at https://www.freepik.com/iconicbestiary

HTTP Methods for RESTful Requests					
HTTP Method	CRUD Operation	Examp			
GET	Read	HTTP (

Create

Delete

Update/Replace

Partial Update/Modify

POST

DELETE

PUT

PATCH

ole URL(s)

GET http://website.com/api/users/

HTTP GET http://website.com/api/users/1/

HTTP POST http://website.com/api/users/

HTTP PUT http://website.com/api/user/1/

HTTP DELETE http://website.com/api/user/1/

HTTP PATCH http://website.com/api/user/1/

- https://restfulapi.net/http-methods/
- https://httpstatuses.com/
- https://swapi.co/

Request Methods

Used to get data only and does not modify the data at all Should return 200, 400 or 404 responses

Create a new resource (ie. creating a new user)
Should return 200, 201 or 204 responses

Delete a resource (ie. delete a user) Should return 200, 202 or 204 responses

Update a resource. If the resource doesn't exist, the api might decide to create it and return a 201 response Should return 200, 201 or 204 responses

Common Status Codes

	l and	\
- Success Codes	🔫 Gliei	it Error Codes
OK - Vision	400 Ba	d Request
Created	401 Ur	authorized
Accepted Accepted	408 Fo	rbidden
No Content	404 No	t Found
	405 M	ethod Not Allowe

-- — Redirection Codes 11 — Moved Permanently 5-- — Server Error Codes 12 — Found 501 — Internal Server Error

Authentication

API keys are used as authentication credentials

CRUD Operations Create, Read, Update, Delete

@KalobTaulien

Questions?