Web BackEnd

Introduction to Web Services

Normally: a method of communications over the WWW

W3C Definition: a software system

- Designed to support interoperable machine-to-machine interaction
- Over network
- An interface with a certain format
- Other systems interact with the Web Service

Means of exposing functionality or data

A lot like a web page, but the target is for other machines to consume Integration between applications

Separation within an application

Concept of Integration Between Applications

 It is common to use an API internally as well as exposing it

Concept of Separation Within an Application

Different ways of using web service:

- RPC: Remote Procedure Call
 - Strong Coupling
- SOA: Service-oriented Architecture
 - This is a good choice.
- REST: Representational State Transfer
 - Another choice. Covered in this topic

Building Blocks

You can make an API from any tools you like

- Existing MVC setup
- Simple PHP (covered in this topic)
- Framework modules
- Component library
- etc...

REST & RESTful WEB SERVICE

REST stands for Representational State Transfer

- It is an architectural pattern for developing web services as opposed to a specification
- REST web services communicate over the HTTP specification, using HTTP vocabulary
 - Methods (GET, POST, etc.)
 - HTTP URI syntax (paths, parameters, etc.)
 - HTTP Response codes.
 - Media types (xml, json, html, plain text, etc)

HTTP-REST Request Basics

The HTTP request is sent from the client.

- Identifies the location of a resource (URL) ie
 http://localhost/api/getAllUsers.php
- Specifies the verb, or HTTP method (GET, POST, etc). ie 'get' or 'post'
- Supplies optional request headers (GET e.g. name-value pairs)
- Supplies an optional request body (POST e.g. form parameters, attachments, etc.)

HTTP-REST Request Basics

HTTP-REST Response Basics

The HTTP response is sent from the server.

- Gives the status of the processed request. (HTTP code)
- Supplies response headers (name-value pairs) that
- provide additional information about the response.
- Supplies an optional response body that identifies
- additional data to be downloaded to the client (html, xml, binary data, etc.)

HTTP-REST Response Basics

REST Characteristics

Resources

URI: Every resource is uniquely addressable using URIs.

Constraints

- Client-Server
- Stateless
- Cacheable
- Layered
- Code on demand (optional)
- Uniform Interface
 - Method: Use only HTTP methods (GET, POST, PUT, DELETE)
 - Representation : json, xml, etc

cont...

Client-Server

- 1. Separation of concerns.
- 2. Client and server are independent from each other.
- 3. Client doesn't know anything about the resource which is kept in the server.
- 4. Server responds as long as the right requests come in.
 - → Goal: Platform independency and to improve scalability.

Stateless

- 1. Each request is independent from other requests.
- 2. No client session data or any context stored on the server.
- 3. Every request from client stores the required information, so that the server can respond.
- 4. If there are needs for session-specific data, it should be held and maintained by the client and transferred to the server with each request as needed.
- 5. A service layer which doesn't have to maintain client sessions is much easier to scale.

Cacheable

- 1. HTTP responses must be cacheable by the clients.
- 2. Important for performance.
- 3. If a new request for the resources comes within a while, then the cached response will be returned.

Layered System

- 1. There can be many intermediaries between you and the server you are connecting to.
- 2. Actually, a client does not know if it is connected to the last server or an intermediary server.
- 3. Intermediaries may improve performance by caching and message passing.
- 4. Intermediary servers can increase scalability by load-balancing and can force clients to form some sort of security policies.
- 5. This structure can be used when encapsulation is needed.

Code on Demand (optional)

- 1. Servers can send some kind of executable scripts to the client_x0002_side in order to increase or change the functionality on the client side.
- 2. This may cause low visibility, so it is the only optional constraint.

Uniform Interface

- 1. All resources share a uniform interface for the transfer of state between client and resource, consisting of
 - o HTTP Method
 - o HTTP Status Code

HTTP Methods

→ Idempotent : meaning that the operation will produce the same result no matter how many times it is repeated

HTTP Status Code

HTTP Status Code	Group Comment	
1xx	Informational (100,101)	
2xx	Success (200,201)	
3xx	Redirect (301, 304)	
4xx	Client error (401, 404, 405)	
5xx	Server error (500, 503)	

RESTful WEB SERVICE

- (will be covered with more detail in the next topic)

Constraints

- Client-Server
- Stateless
- Cacheable
- Layered
- Code on demand (optional)
- Uniform Interface
- → If a service does not include all constraints out of «Code on Demand», it is not a RESTful web service

	http://customer.info/customers/	http://customer.info/customers/12345
GET	List the URIs and perhaps other details of the collection's customers.	Retrieve a representation of the addressed customer of the collection.
PUT	Not generally used.	Replace the addressed customer of the collection, or if it does not exist, create it.
POST	Create a new customer's entry in the collection.	Not generally used.
DELETE	Delete the entire collection.	Delete the addressed customer of the collection.

Let's Begin

You can make an API from any tools you like

- Existing MVC setup
- Simple PHP (as in these examples)
- Framework modules
- Component library

*we will create rest api using simple PHP in this example

My First Web Service using PHP

Create the first web service that return JSON data format using PHP

Steps:

- 1. Create a new folder name "api" in xampp htdocs
- 2. create new php file "index.php" in folder "api"
- 3. Write this code in index.php
 - PHP has some built-in functions to handle JSON.
 - Objects in PHP can be converted into --JSON by using the PHP function json_encode();


```
File Edit Selection View Go Run Terminal Help
 • index.php - api - Visual Studio Code
 ndex.php •
 EXPLORER

∨ OPEN EDITORS 1 UNSAVED

 🐄 index.php > ...
 <?php
 • 🦬 index.php
 header('Access-Control-Allow-Origin: *');

✓ API

 //lets create a json object - user
 index.php
 class User{
 public $id="";
 public $name="";
 public $email="";
$user = new User();
 $user->id="id10111";
 $user->name="AHMAD MAHMADI";
 11
 $user->email="ammdi@gmail.com";
 12
 echo json_encode($user);
 13
 14
 15
```

cont...

3. Write this code in index.php

```
<?php
header('Access-Control-Allow-Origin: *');
 class User{
 //lets create a json object - user
  public $id="";
  public $name="";
  public $email="";
$user = new User();
$user->id="id10111";
$user->name="AHMAD MAHMADI";
$user->email="ammdi@gmail.com";
echo json_encode($user);
?>
```


Consume Your Web Service : using web browser - output

Consume Your Web Service : using JavaScript in "consumer.html"

- Create new html file --> "consumer.html"
- Write this JavaScript on the client html
- using an AJAX call to request the PHP file from the example above:
- Use JSON.parse() to convert the result into a JavaScript object:

Consume Your Web Service : (consumer.html) using JavaScript

```
<html>
<body>
<h3>hello index</h3>
demo
</body>
<script>
 const xhr = new XMLHttpRequest();
 xhr.open('get','http://localhost/api/index.php',true);
 xhr.send();
 xhr.onload = function(){
 console.log(xhr.responseText);
 document.querySelector('#consume_webservice').innerHTML = xhr.responseText;
</script>
```

Consume Your Web Service : using JavaScript in "consumer.html" - output


```
← → C ① 127.0.0.1:5500/index.html

[{"id":"id10111","name":"AHMAD MAHMADI","email":"ammdi@gmail.com"}
```

Consume Your Web Service: using Postman

- Postman is an interactive and automatic tool for verifying the APIs
- other than Postman, you can also use ie cURL, 25

Let's code "users.php" that returns array of user (json format)

```
<?php
header('Access-Control-Allow-Origin: *');
//lets create a json object - user
class User{
  public $id="";
  public $name="";
  public $email="";
$users = array();
$user = new User();
$user->id="id10111";
$user->name="AHMAD MAHMADI";
$user->email="ammdi@gmail.com";
array push($users,$user);
$user = new User();
$user->id="id20222";
$user->name="PHUA";
$user->email="phua@gmail.com";
array push($users,$user);
$user = new User();
$user->id="id20333";
$user->name="ZACK";
$user->email="zack@gmail.com";
array push($users,$user);
echo json encode($users);
?>
```

Consume Your Web Service: using web browser

Consume Your Web Service : (consumer.html) using JavaScript


```
<html>
<body>
<h3>hello index</h3>
demo
</body>
<script>
 const xhr = new XMLHttpRequest();
 xhr.open('get', 'http://localhost/api/users.php', true);
 xhr.send();
 xhr.onload = function(){
 console.log(xhr.responseText);
 document.querySelector('#consume_webservice').innerHTML = xhr.responseText;
</script>
```

Consume Your Web Service: using JavaScript in "consumer.html" - output

Consume Your Web Service: using Postman

Let's Create A Web Services (5) using PHP that connect with Database

- getAllUser_db.php that will return all user records in table "user"
- insertUser_db.php that will insert the user info into table "user"
- 3. deleteUser_db.php that will delete user record from table "user" based on user id
- updateUser_db.php that will update the user data for the particular user id
- getSingleUser_db.php that will return single user record based on user id

Create a Web Service with PHP Database

 PHP is a server side programming language, and can be used to access a database.

Please prepare a database (name "MyProject") on your

code in "getAllUser_db.php"

```
<?php
header('Access-Control-Allow-Origin: *');
header("Content-Type: application/json; charset=UTF-8");
  class db{
 // Properties
 private $host = 'localhost';
 private $user = 'root';
 private $password = ";
 private $dbname = 'myproject';
 // Connect
 public function connect(){
 $mysql_connect_str = "mysql:host=$this->host;dbname=$this->dbname";
 $dbConnection = new PDO($mysql_connect_str, $this->user, $this->password);
 $dbConnection->setAttribute(PDO::ATTR_ERRMODE,
 PDO::ERRMODE EXCEPTION);
 return $dbConnection;
```

```
$sql = "SELECT * FROM user";
try {
  // Get DB Object
  db = new db():
  // Connect
  $db = $db->connect();
  stmt = db->query(sql);
  $user = $stmt->fetchAll(PDO::FETCH OBJ);
  db = null
  echo ison encode($user);
} catch (PDOException $e) {
  $data = array(
 "status" => "fail"
  echo json encode($data);
```

?>

Consume Your Web Service : using web browser getAppUser_db.php

Consume Your Web Service : using JavaScript in "displayAllUser.html" - code

</script>

Consume Your Web Service : using JavaScript in "displayAllUser.html" - output

Consume Your Web Service : using Postman

code in "insertUser_db.php"

```
<?php
Header('Access-Control-Allow-Origin: *'); //for allow any domain, insecure
Header('Access-Control-Allow-Headers: *'); //for allow any headers, insecure
Header('Access-Control-Allow-Methods: GET, POST, OPTIONS, PUT, DELETE');
  class db{
 // Properties
 private $host = 'localhost';
 private $user = 'root';
 private $password = ";
 private $dbname = 'myproject';
 // Connect
 public function connect(){
 $mysql connect str = "mysql:host=$this->host;dbname=$this->dbname";
 $dbConnection = new PDO($mysql connect str, $this->user, $this-
>password);
 $dbConnection->setAttribute(PDO::ATTR ERRMODE,
 PDO::ERRMODE EXCEPTION);
 return $dbConnection;
```

```
$id = $ POST["id"];
  $name = $_POST["name"];
  $email = $ POST["email"];
try {
  $sql = "INSERT INTO user (name,id,email) VALUES
 (:name,:id,:email)";
  db = new db();
  // Connect
  $db = $db->connect();
  $stmt = $db->prepare($sql);
  $stmt->bindValue(':name', $name);
  $stmt->bindValue(':id', $id);
  $stmt->bindValue(':email', $email);
  $stmt->execute();
  $count = $stmt->rowCount();
  db = null
  $data = array(
 "status" => "success",
 "rowcount" =>$count
  echo ison encode($data);
} catch (PDOException $e) {
  $data = array(
 "status" => "fail"
  echo ison encode($data);
```

Consume Your Web Service : using web browser insertUser_db.php

we can't invoke the post method using web browser url

Consume Your Web Service : using JavaScript in "insertUser.html" - code


```
<html>
<head>
  <script src="https://cdnjs.cloudflare.com/ajax/libs/jquery/3.4.1/jquery.js"></script>
</head>
<body>
  <h3>add new user</h3>
  <form id="addpatient">
 ID : <input type="text" name="id" placeholder="create id"> <br>
 Name: <input type="text" name="name" placeholder="write fullname"> <br>
 ID : <input type="text" name="email" placeholder="enter email"> <br>
 <input type="submit" id="submit" value="add this new user">
  </form>
  demo
</body>
```

```
<script>
  $("#addpatient").submit(function (event) {
 event.preventDefault();
 //use this technique for ajax data if not using RESTFul
 //NOTE: this will capture the name attribute (not id) in our form
 var formData = $(this).serialize();
 console.log(formData); // check using console to make sure all the form data values are correctly serialized
 $.ajax({
 type: "POST",
 url: "http://localhost/api/insertUser db.php",
 data: formData,
 dataType: "json",
 success: function (data, status, xhr) {
 if (data.rowcount > 0) {
 alert("ok, successfully add data");
 } else {
 alert("fail to insert, " + data.errormessage);
 error: function (xhr, resp, text) {
 alert("error" + xhr + ", " + resp + ", " + text);
 });
</script>
```


Consume Your Web Service : using JavaScript in "insertUser.html" - output

Consume Your Web Service: using Postman

Your Tasks:

- Complete the implementation/code for
 - getSingleUser_db.php
 - updateUser_db.php
 - deleteUser_db.php

end of slides