

Lecture 24 Mashups

SE-805 Web 2.0 Programming (supported by Google)

http://my.ss.sysu.edu.cn/courses/web2.0/

School of Software, Sun Yat-sen University

Outline

- Mashup basics
- Web APIs
- Google APIs

Mashups = Remixed Data

 A mashup is a Web page or application that uses and combines data, presentation or functionality from two or more sources to create new services.

Data + APIs

Data + Other Data

Data + Functionality

July 1, 2010

Mashups: Why?

- "We know we don't have a corner on creativity. There are creative people all around the world, hundreds of millions of them, and they are going to think of things to do with our basic platform that we didn't think of."
- Vint Cerf

Mashup Type: Aggregators

- Combine feeds/info from various related websites into one site.
- More info + less clicks = happier websurfer

Examples: http://doggdot.us, http://doggdot.us, http://reader.google.com

Mashup Types: Search/Search Aggregators

- Search: Let you search an API's data
- Search aggregators: Let you search once, find info from many search engines/APIs at once.

• Examples: http://pulpsite.net/zontube/

Mashup Types: Visualizers

 Visualizers: Take related data and visualize in a new and meaningful way (e.g. clouds, maps)

Examples: http://imagine-it.org/amazong/vissimweb.htm,
 http://www.coverpop.com, http://mathias.cianci.free.fr/

Mashup Types: Maps/Earth

- Take data with geo info from other sources (including users!) and plot on map
- Geographical info could be latitude/longitude, could just be an address, city or place name as geocoding APIs are quite common

Examples: http://www.bikely.com, http://www.bikely.com, http://imagine-it.org/mashplanet/

Mashup Types: Mobile

- Take online data from APIs/feeds and put in mobile-friendly format
- Increasingly needed as many fancy web2.0 websites just won't work on cell phones (AJAX) but people still want their information, and quick!

Examples: http://www.411sync.com/cgi-bin/search_api?query=daily, http://www.frucall.com/bin/search_api?query=daily, <a href="http://www.frucall.com/bin/search_api?query=daily, <a href="http://www.frucall.com/bin/search_api?q

Mashup Types: Games

- Make players guess more data about a web object (photo, friend, map clue)
- My personal favorite type ©

Examples here: http://imagine-it.org/google/wordhunter.htm, http://imagine-it.org/flickr/flicktionary.htm, http://www.facebook.com

Mashup Types: Other!

- There are tons of other ways of mashing up data and APIs.
- Browse http://programmableweb.com to see others.

Outline

- Mashup basics
- Web APIs
- Google APIs

Definition: API ... Web API

Application Programming Interface

 APIs use http(s) as transportation

HTTP REST | RPC

Visual

Plugin

API Types: HTTP:: RPC

```
fooInstance->addNumbers(2, 3);
<?xml version="1.0"?>
 (Network)
<methodCall>
<methodName>Foo.addNumbers</methodName>
<params>
<param><value><int>2</int></value></param>
<param><value><int>3</int></param>
</params>
</methodCall>
foolnstance.addNumbers(2, 3);
```

API Types: HTTP:: RPC

http://api.flickr.com/services/rest/?method=flickr.photos.search&text=pamela+fox

```
<rsp stat="ok">
<photos page="1" pages="2" perpage="100" total="159">
<photo id="3461223826" owner="37370984@N07"</pre>
secret="6d0bbbbfa3" server="3512" farm="4" title="Pamela
Fox - mapping, red dot fever "ispublic="1" isfriend="0"
isfamily="0" />
<photo id="3461224220" owner="37370984@N07"</pre>
secret="7365fecf34" server="3605" farm="4" title="Pam pam
pam" ispublic="1" isfriend="0" isfamily="0" />
<photo id="3459126604" owner="44124396772@N01"</pre>
secret="c54c15ee4b" server="3608" farm="4" title="pamela"
ispublic="1" isfriend="0" isfamily="0" />
</photos>
</rsp>
```

API Types: HTTP:: SOAP

http://www.flickr.com/services/rest/?method=flickr.test.echo&format=soap&foo=bar

```
<?xml version="1.0" encoding="utf-8" ?>
<s:Envelope xmlns:s="http://www.w3.org/2003/05/soap-
envelope" xmlns:xsi="http://www.w3.org/1999/XMLSchema-
instance" xmlns:xsd="http://www.w3.org/1999/XMLSchema"
>
<s:Body>
<x:FlickrResponse xmlns:x="urn:flickr">
[escaped-xml-payload]
</x:FlickrResponse>
</s:Body>
</s:Envelope>
```

API Types: HTTP :: REST

Application state and functionality is abstracted into discrete resources.

Resources are accessible via URLs.

/blog/posts/1234

Resources share a uniform interface for transferring state.

HTTP://

GET POST

PUT DELETE

July 1, 2010

API Types: HTTP :: REST

API Types: HTTP:: REST

http://api.netflix.com/catalog/titles/series/70023522/ seasons/70023522

```
<?xml version="1.0" encoding="utf-8" ?>
<catalog_title>
 <id><
http://api.netflix.com/catalog/titles/series/70023522/seaso
ns/70023522
 </id>
 <title short="The Office: Season 1" regular="The Office:
Season 1"/>
 <release_year>2005</release_year>
 <runtime>8700</runtime>
</catalog_title>
```

API Types: Visual

API Types: Visual


```
<script type="text/javascript"</pre>
src="http://videocallroom.oovoo.com/oovoorooms.js">
 </script>
 <script type='text/javascript'>
  roomProps.roomID = '60D56CE75A321CE3E01230144F7E8E22';
  roomProps. width = '795';
  roomProps. height = '640'
  roomProps.backgroundColor = '#666666';
  roomProps.captionText = 'Best room ever';
  roomProps.captionColor = '#FFFFFF';
  var myRoom = CreateRoom();
 </script>
```

API Types: Plugins

API Types: Plugins


```
<widget:preferences>
 cpreference name="hellowho" type="text" label="Hello who
 defaultValue="World" />
</widget:preferences>
<title>Title of the Widget</title>
<script type="text/javascript">
 widget.onLoad = function() {
 var who = widget.getValue('hellowho');
  widget.setBody('Hello ' + who + '!');
</script>
```

Outline

- Mashup basics
- Web APIs
- Google APIs

Google APIs

HTTP

REST | RPC

Google data APIs Adwords API Geocoding API

Visual

Google Maps API
Google Visualization API
Google Charts API
Google Web Elements

Plugin

OpenSocial Gadgets
Spreadsheets Gadgets
Wave Gadgets/Robots

Google APIs: Google Maps APIs

Maps Data API

JS Maps APIs

Maps API for Flash

Mapplets

Static Maps APIs

Weltstädte mit Flagge "Flaggen der Erde!" Karte mit allen Welthaupts ...

The Trans Alaska Pipeline a 800 miles (1,300 km) lon-

Google APIs: Google Maps APIs

TrendsMap

Google APIs: Google Wave APIs

Google APIs: Google Wave APIs

```
public class MaileyBotServlet extends AbstractRobotServlet {
 public void processEvents(RobotMessageBundle bundle) {
  Wavelet wavelet = bundle.getWavelet();
  sendEmail(wavelet.getTitle());
 public void sendEmail(String title) {
  Message msg = new MimeMessage(session);
  msg. addRecipient (Message. RecipientType. TO,
 new InternetAddress("pamela.fox@gmail.com"));
  msg. setSubject("the wave" + title + " was updated");
  Transport. send (msg);
```

Google APIs: Google Wave APIs

Emoticony

Cards

Google APIs: Google Data APIs

Google APIs: Google Docs API

POST /feeds/documents/private/full

Google APIs: Google Docs API

Docs Editor

Summary

- Mashup Basics
 - Definition
 - Type: aggregators, search/search aggregators, visualizers, Maps, Mobile, ...
 - Web APIs
- HTTP::RPC, HTTP::SOAP, HTTP::REST
 - Visual
 - Plugin
- Google APIs
 - Maps, Wave, Data, Docs, ...

Exercises

- Write a simple Google Map application, a Web page shows the map of Sun Yat-sen University
 - get the latitude and longitude our campus via Google Search
 - use Google Maps JavaScript API V3
 - follow steps in Google Map Javascript API V3 Tutorial

Further Readings

- Mashup (web application hybrid)
 http://en.wikipedia.org/wiki/Mashup_%28web_application_hybrid%29
- Programmable Web http://www.programmableweb.com/
- Google Ajax APIs http://code.google.com/apis/ajax/
- Google Maps API Family http://code.google.com/apis/maps/index.html
- Create your first map <u>http://code.google.com/apis/maps/articles/yourfirstmap.ht</u> <u>ml</u>
- Google Maps API Tutorial http://econym.org.uk/gmap/

Thank you!

