Services in PHP

Web Services

- Web based applications
- HTTP is the interface
- Data is transmitted in XML or JSON
- Generally intended for machine to machine communication
- Required for mashups (generally)

HTTP

- GET
 - Requests data from a server
- POST
 - Sends data to a server
- PUT
 - Pushes a file onto a server
- DELETE
 - Asks server to delete a resource
- HEAD
 - Gets http header back from server, not whole resource

HTTP Responses

- 2xx = things are good
 - 200: OK, 201: created, 204: returning no content

- 3xx = redirect
 - Head('location ... causes 300 class HTTP response from your server

HTTP Responses

- 4xx = client error
 - 401: unauthorized, 403: forbidden, 404: not found, 411: length required

- 5xx = server error
 - 500: error, 501: not implemented, 503: Service
 Unavailable

Web Services...

AJAX Web Services...

An example

- Load up this URL in your browser (add an address)
- You could load this with simplexml_load_file()

http://maps.google.com/maps/geo?q=<<your address here>>&output=xml&sensor=false

Web Service Flavors

SOAP

- XML wrapper for HTTP data transfer
- Can define any method (beyond Get, Post &c)
- Lots of overhead

REST

- Lighter than SOAP
- Only supports HTTP methods

REST

 Client gets a URL like example.com/products

```
 Server sends back XML
 <products>
 <product id='1234'>A Chair</product></product id='4958'>A Table</product></product></products>
```

REST

 Client gets a URL like example.com/products/1234

Server sends back XML

REST

- Imagine the whole data structure is in XML
 - (but really, we are just getting data out of any database)
- Subfolders in the URL move in the complete pretend XML model like XPATH
- Snippets of XML are returned
- Examples:

http://www.flickr.com/photos/blahblahblah/4355665120/ http://www.flickr.com/photos/96592303@N00/4387898659/sizes/l/

GET / POST Examples

- Generate your own HTTP requests from PHP to other servers/services:
- Easy to use Basic HTTP auth between services

http://php.net/manual/en/function.fsockopen.php

Listen for GET or POST

- Apache/PHP Already does that!
- Requests don't have to come from web browsers
- Get data via \$_GET['varname'] and \$_POST['varname']
- Output XML or JSON (or anything...but structure makes it easiest for the people using your web service)

JSON

Java Script Object Notation

JSON is

- A lightweight data interchange format
- A replacement for XML
- Human readable
- Supports both hierarchical and unordered data
- Supported by most programming languages
- Supported by many modern web services
 - Flickr, Blogger, &c

Declaring a JSON object

var mydata = {};

Name Value Pairs (unorderd)

```
var js =
 {"runs" : "client",
 "released" : 1995",
 "type" : "scripting"};
```

Adding Depth

```
var lang = {
  is : {"runs" : "client",
 "released": 1995",
 "type": "scripting"},
 php: {"runs": "server",
 "released": 1994",
 "type": "scripting"}
};
```

Arrays (ordered data)

```
var employers =
{
 colleges : ["Sage", "HVCC", "RPI"]
};
```

Nesting

- Can nest
 - arrays in arrays
 - arrays in the value part of name/value pairs
 - blocks of name/value pairs inside the value part of name/value pairs
 - blocks of name/value pairs inside arrays

Access JSON Data

As an object
 var blah = lang.js.released;
 // blah = 1995
 var blah = employers.colleges[1];
 // blah = hvcc

Access JSON Data

As an associative array
 var blah = lang["js"]["released"];
 // blah = 1995
 var blah = employers["colleges"][1];
 // blah = hvcc

Getting JSON Data

- XmlHttpRequest GET
 - For JSON resources on your service

- Call it from a script tag (within the src)
 - Used to get data from 3rd party services
 - Rewrite/reload script tag to get new data
 - Call backs......

Callback Functions

- Returns a json object as the first argument of a function call
- You write a function on your page to process json data
- You request a json object and specify a callback function name
- Service returns: callback_name(json_object)
- Once script loads, function automatically runs

Callback Functions

src = http://json.site.dom?callback=go

Response would be:

go({"blah": ["blah", blahblah, "blahblahblah"]});

PHP

json_encode json_decode