APIS Intro

HELLO my name is

Scott

Outline

- 1. What is an API?
- 2. HTTP
- 3. HTTP verbs
- 4. HTTP structure
- 5. Data formats
- 6. Wrap up

What is an API?

An API is...

Programmatic instructions for how to interact with a piece of software

Can be the interface to:

- A software package in R/Python/etc.
- A public web API
- A database
- An operating system

Most APIs are REST APIs

REST? WTF?

Representational State Transfer

an architectural style in which most web APIs are constructed

https://en.wikipedia.org/wiki/Representational_state_transfer

HTTP

HyperText Transfer Protocol

HTTP spec: https://tools.ietf.org/html/rfc7235

- Verbs for different actions
- Authentication
- Status codes
- Request and response format
- Most REST APIs use HTTP for data transfer

But, what does it all look like?

Server

http server: nginx

API: sinatra

caching: redis

database: postgresql

Client

R: httr

ruby: faraday

python: httpie

browser: chrome

HTTP is behind the scenes

HTTP in R

You've been using HTTP in R - For example:

 install.packages() -> uses download.file() under the hood -> which uses http

Your Turn

httr hello world

- Load httr
- Use httr::GET() to get data from any website.
 - Poke around at the resulting object.
 - Find the *headers*, the *status code*, and the *content*


```
library(httr)
x <- GET('https://google.com/')</pre>
x$status_code
#>[1] 200
x$headers
#> $date
#> [1] "Thu, 23 Jun 2016 23:05:27 GMT"
x$content
#>[1] 3c 21 64 6f 63 74 79 70 65 20 68 ...
```

HTTP Verbs & Requests

HTTP Verbs

GET

POST

PUT

DELETE

Read

Create

Update

Delete

HTTP Verbs

GET

Retrieve whatever is specified by the URL

POST

Create resource at URL with given data

PUT

Update resource at URL with given data

DELETE

Delete resource at URL

HTTP Verbs: GET

GET https://api.github.com/repos/hadley/dplyr/issues?per_page=3

base url

path

parameters

send to GitHub's servers

GitHub sends back data!

HTTP Verbs: POST

POST https://api.github.com/repos/hadley/dplyr/issues

```
base url

path

{
"title": "Found a bug",
"body": "I'm having a problem with this.",
"assignee": "wch",
"milestone": 2,
"labels": [
"bug"
]

body
```


HTTP Verbs: PUT

https://api.github.com/repos/hadley/dplyr/issues/3 path base url "title": "Found a bug", "body": "I'm having a problem with this.", "assignee": "wch" body

••••••

issue

HTTP Verbs: DELETE

more HTTP Verbs

- HEAD identical to GET, but just gets headers back
- PATCH similar to PUT, but partially modify
- COPY copy a resource from one URI to another
- OPTIONS get what verbs supported for a URI
- a few others: TRACE, CONNECT

Assembling Queries

HTTP request components

- **URL** where on the web do you want to make the request, including parameter values
- Method what HTTP verb
- Headers any metadata to modify the request
- **Body** the data, very flexible, containing strings, files, binary, etc.

Assembling Queries: in R

URL

```
http://...
e.g., GET(url = "http://xxxx")
```

Headers

```
httr::add_headers(hello = "world")
```

<u>Method</u>

httr::GET()

httr::POST()

httr::PUT()

httr::DELETE()

Body

```
httr::POST(body = list(foo = "bar"))
```

•••

httpbin.org

httpbin(1): HTTP Request & Response Service

Freely hosted in HTTPS & <a href="https://example.com/EU flavors by Runscope

ENDPOINTS

```
/ This page.
/ip Returns Origin IP.
/user-agent Returns user-agent.
/headers Returns header dict.
/get Returns GET data.
/post Returns POST data.
/patch Returns PATCH data.
/put Returns PUT data.
/delete Returns DELETE data
/encoding/utf8 Returns page containing UTF-8 data.
/gzip Returns gzip-encoded data.
/deflate Returns deflate-encoded data.
/status/:code Returns given HTTP Status code.
/response-headers?key=val Returns given response headers.
/redirect/:n 302 Redirects n times.
/redirect-to?url=foo 302 Redirects to the foo URL.
/relative-redirect/:n 302 Relative redirects n times.
/absolute-redirect/:n 302 Absolute redirects n times.
```

/cookies Returns cookie data.

Your Turn

httr verbs practice

- GET request to https://httpbin.org/get
- POST request to https://httpbin.org/post
- Try mismatching a httr method with a httpbin URL, what happens?

Request Components

- Send a request with query parameters
- Send a request with a header
- Send a request with a body


```
library(httr)
GET("https://httpbin.org/get")
POST("https://httpbin.org/post")
x <- POST("https://httpbin.org/get")</pre>
x$status_code
#>[1] 405
METHOD NOT ALLOWED!!!!
```

library(httr) # Request with query parameters $x \leftarrow GET(url, query = list(a = 5))$ # Request with headers x <- GET(url, add_headers(wave = "hi"))</pre> # Request with a body

 $x \leftarrow POST(url, body = list(a = 5))$

HTTP Responses

HTTP response components

- status status of the response
- headers response headers, like content type, size of body, paging info, rate limit info, etc.
- body/content many different types, compressed or not, binary or not, etc.

status

- 3 digit numeric code
- One of 5 different classes of codes:
 - 1xx: informational
 - 2xx: success
 - 3xx: redirection
 - 4xx: client error
 - 5xx: server error
- Info on status codes: https://en.wikipedia.org/
 wiki/List_of_HTTP_status_codes
- In R: https://cran.rstudio.com/web/packages/ httpcode/ for HTTP status code look up

status: beware

- Servers do not always give correct codes
- Clients may pass on these inappropriate codes
- i.e., Don't trust status codes alone use in combination with other information:
 - content type
 - body length
 - etc.

Your Turn

Look up different status codes by using

https://http.cat/<HTTP STATUS CODE>

418: "I'm a teapot"

https://http.cat/418

headers

- Contain metadata about the Request & Response
- Some headers standardized
- Some headers custom for the web service
- Most headers key:value pairs
- Some headers just value without a key

headers

http://httpbin.org/get

request

GET /get HTTP/1.1

Accept: */*

Accept-Encoding: gzip, deflate

Connection: keep-alive

Host: httpbin.org

User-Agent: HTTPie/0.9.2

response

HTTP/1.1 200 OK

Access-Control-Allow-Credentials: true

Access-Control-Allow-Origin: *

Connection: keep-alive

Content-Length: 228

Content-Type: application/json

Date: Wed, 22 Jun 2016 16:12:04 GMT

Server: nginx

content / body

More in Part II

Your Turn

Using http://httpbin.org/get

- Get status code from an httr response object Use httr to figure out what the code means
- From a http response: Get request & response headers ->
 Then extract content type
- Change the request content type i.e,. the accept content type

Using http://httpbin.org/status/<status code>

• Do request for each of 400, and 500 - what do you get for content()?

```
library(httr)
res <- GET("http://httpbin.org/get")
# status code
code <- res$status_code</pre>
http_status(code) # or http_status(res)
# content type
res$request$headers[[1]]
res$headers$`content-type`
# change accept content type
res <- GET("http://httpbin.org/get", accept_json())</pre>
```

library(httr)

```
# status code: 400
res <- GET("http://httpbin.org/status/400")
res
#> [1] NULL
# status code: 500
res <- GET("http://httpbin.org/status/500")
res
#> [1] NULL
```

the content isn't always empty! Look in content AND headers for error messages

Data Formats

JSON

http://www.omdbapi.com/?t=frozen&y=&plot=short&r=json

```
"Title": "Frozen",
  "Year": "2013",
  "Rated": "PG",
  "Released": "27 Nov 2013",
  "Runtime": "102 min",
  "Genre": "Animation, Adventure, Comedy",
  "Director": "Chris Buck, Jennifer Lee",
  "Writer": "Jennifer Lee (screenplay), Hans Christian Andersen (story inspired by \"The Snow Queen\" by),
Chris Buck (story by), Jennifer Lee (story by), Shane Morris (story by)",
  "Actors": "Kristen Bell, Idina Menzel, Jonathan Groff, Josh Gad",
  "Plot": "When the newly crowned Queen Elsa accidentally uses her power to turn things into ice to curse her
home in infinite winter, her sister, Anna, teams up with a mountain man, his playful reindeer, and a snowman
to change the weather condition.",
  "Language": "English, Icelandic",
  "Country": "USA",
  "Awards": "Won 2 Oscars. Another 70 wins & 56 nominations.",
  "Poster": "http://ia.media-imdb.com/images/M/
MV5BMTQ1MjQwMTE50F5BMl5BanBnXkFtZTgwNjk3MTcyMDE@._V1_SX300.jpg",
  "Metascore": "74",
  "imdbRating": "7.6",
  "imdbVotes": "410,734",
  "imdbID": "tt2294629",
  "Type": "movie",
  "Response": "True"
```

JSON

- Javascript Object Notation
- Widely used in web APIs
- Becoming de facto standard for data format for web APIs
- less expressive than XML
- but easier for humans to grok
- jsonlite the go to JSON pkg for R, to create and parse JSON

jsonlite

https://cran.rstudio.com/web/packages/jsonlite

```
library(jsonlite)
fromJSON('{"foo": "bar"}')
#> $foo
#> [1] "bar"
fromJSON('{"foo": "bar"}', FALSE)
#> $foo
#> [1] "bar"
fromJSON('[{"foo": "bar", "hello": "world"}]')
 foo hello
#> 1 bar world
```

XIL

http://www.omdbapi.com/?t=frozen&y=&plot=short&r=xml

<root response="True">

<movie title="Frozen" year="2013" rated="PG" released="27 Nov</pre> 2013" runtime="102 min" genre="Animation, Adventure, Comedy" director="Chris Buck, Jennifer Lee" writer="Jennifer Lee" (screenplay), Hans Christian Andersen (story inspired by " The Snow Queen" by), Chris Buck (story by), Jennifer Lee (story by), Shane Morris (story by)" actors="Kristen Bell, Idina Menzel, Jonathan Groff, Josh Gad" plot="When the newly crowned Queen Elsa accidentally uses her power to turn things into ice to curse her home in infinite winter, her sister, Anna, teams up with a mountain man, his playful reindeer, and a snowman to change the weather condition." language="English, Icelandic" country="USA" awards="Won 2 Oscars. Another 70 wins & 56 nominations." poster="http://ia.media-imdb.com/images/M/ MV5BMTQ1MjQwMTE50F5BMl5BanBnXkFtZTgwNjk3MTcyMDE@._V1_SX300.jpg" metascore="74" imdbRating="7.6" imdbVotes="410,734" imdbID="tt2294629" type="movie"/>

XIV

- Extensible Markup Language
- Used to dominate in web APIs, no less common
- Very expressive
- hard for humans to grok
- xml2 the go to XML pkg for R, to create and parse XML

xml2

https://cran.rstudio.com/web/packages/xml2

```
library(xml2)
res <- read_xml('<foo>bar</foo>')
xml_name(res)
#> [1] "foo"
xml_text(res)
#> [1] "bar"
```

Your Turn

Using the IMDB API: http://www.omdbapi.com/

Get data for 3 movies in both JSON and XML format.

Parse each format to plain text and their parsed versions.


```
library(httr)
j1 = GET("http://www.omdbapi.com/?t=iron%20man%202&r=json")
content(j1, as = "text")
content(j1, as = "parsed")
x1 = GET("http://www.omdbapi.com/?t=iron%20man%202&r=xml")
content(x1, as = "text")
content(x1, as = "parsed")
```

Recap

APIs: many components - we focused on HTTP

thank you