Learn REST API with Python in 90 minutes

Larry cai <larry.caiyu@gmail.com>

Agenda

- What is REST API?
- Exercise 1: use curl to play with REST API
- Exercise 2: use requests module to GET headers
- Exercise 3: write in python script
- Exercise 4: HTTPS & Basic Authentication towards Github
- Exercise 5: POST your script into gist
- Summary & Homework & Reference

REST API

- REST = REpresentation State Transfer
- REST vs. SOAP
- XML vs. JSON

REST/JSON is first choice to use! (twitter, jenkins...)

See slides http://www.slideshare.net/rmaclean/json-and-rest for detail Or

"Beautiful REST + JSON APIs" by Les Hazlewood http://www.youtube.com/watch?v=hdSrT4yjS1g

Environment

- Python 2.7.x In Windows with Git Bash
 - http://www.python.org/ftp/python/2.7.3/python-2.7.3.msi
 - http://git-scm.com/downloads
 - Add into Path

Exercise 1: using curl

 Try to get the data in browser and command using cURL http://httpbin.org/get

```
$ export http_proxy=
$ export https_proxy=
$ curl -v http://httpbin.org/get
```

```
$ curl http://httpbin.org/get
{
 "origin": "194.237.142.6",
 "url": "http://httpbin.org/get",
 "args": {},
 "headers": {
 "Cache-Control": "max-stale=0",
 "Host": "httpbin.org",
 "User-Agent": "curl/7.26.0",
 "X-Bluecoat-Uia": "5a4b4ca96902ae9a",
 "Accept": "*/*",
 "If-Modified-Since": "Wed, 04 Dec 2013 02:40:15 GMT",
 "Connection": "close"
}
```

Exercise: use urllib2 module

SKIP this, it wastes time

Requests Module

- Python's standard urllib2 module provides most of the HTTP capabilities you need, but the API is thoroughly broken.
- Python HTTP: When in doubt, or when not in doubt, use Requests. Beautiful, simple, Pythonic.

http://www.python-requests. org

Exercise 2: use requests module

Install requests module (could use pip)

http://docs.python-requests.org/en/latest/user/install/#install

Use it interactive mode

```
$ python
>>> import requests
>>> r = requests.get("http://httpbin.org/get")
```

```
>>> r.status_code
200
>>> r.headers['content-type']
'application/json; charset=utf8'
>>> r.encoding
'utf-8'
>>> r.text
u'{"type":"User"...'
>>> r.json()
```

JSON format and usage in python

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.

```
>>> print r.json()
```

Python JSON module

```
>>>import json
>>>data["firstName"]
"John"
```

```
"firstName": "John",
 "lastName": "Smith",
 "address":
 "streetAddress": "21 2nd Street",
 "city": "New York",
 "state": "NY",
 "postalCode": 10021
),
 "phoneNumbers": [
 "212 555-1234",
 "646 555-4567"
String Array
Number data
type
```

http://www.slideshare.net/rmaclean/json-and-r

Exercise 3: write in python script

- Download exercise code restapi.py from github NOTE: this is prepared script
 - https://gist.github.com/larrycai/7823499
- Implement tasks in method exer3()
 - print result text, status_code for http://httpbin.org/get
 print r.status_code
 - Print "origin" and "User-Agent" (JSON) (use r.json())
 - Enable debug by calling enable_debug()
- Execute command to verify

```
$ ./restapi.py -e 3
```

Exercise 4: HTTPS & Authentication

HTTPS (SSL certification)

```
$ curl https://api.github.com/users/larrycai
=> requests.get(..., verify=False)
```

 Authentication (Basic, Digest, OAuth), use curl command

```
$ curl -v -u larrycai https://api.github.com/user
> Authorization: Basic bGFycnljYWk6TTFkZUBMMWZl
=> HTTP Basic Auth => requests.get(..., auth = HTTPBasicAuth(user, passwd))
```

- Tasks:
 - Use curl to try your own account
 - Use script get your account's "created_at"

http://developer.github.com/v3/

Exercise 5: POST data

Upload with POST method

curl -X POST -d

```
'{"public":true, "files":{"test.txt Create a gist
":{"content":"String file
contents" } } '
https://api.github.com/gists
>>> import json
>>> json.dumps(['foo', {'bar':
 ('baz', 1.0, 2)}])
'["foo", {"bar": ["baz",1.0, 2]}]'
>>> print json.dumps("\"foo\bar")
"\"foo\bar"
```

Task:

Upload your current restapi.py to YOUR gist

Input

POST /gists

Name	Туре	Description
files	hash	Required. Files that make up this gist.
description	string	A description of the gist.
public	boolean	Indicates whether the gist is public. Default: false

The keys in the files hash are the string filename, and the value is another hash with a key of content, and a value of the file contents. For example:

```
"description": "the description for this gist",
"public": true,
"files": {
  "file1.txt": {
 "content": "String file contents"
```

http://developer.github.com/v3/gists/#create-a-gi

Summary

- Requests module is preferred to use in python
- Try browser/cURL before script to access API
- REST/JSON is good marriage
- Coding and learn from others

Exercise 6: Homework

- Implement for all gist API
- Use oauth to access github in python script
- Get all jenkins jobs in python script
- Submit your final result into gist, then give me email, you may get gift ;-)

Reference

- Understand REST API: http://www.restapitutorial.com/
- Requests python module: http://www.python-requests.org
- Github developer API v3
 - http://developer.github.com/v3/
- Jenkins API
 - https://wiki.jenkins-ci.org/display/JENKINS/Remote+access +API