ITEC116 – Prof. Vincent Dallego

LESSON 1: What is an API?

API's (Application Programming Interface)

- These are mechanisms that enable two software components to communicate with each other using a set of definitions and protocols.
- Refers to any software with distinct functions.
- Defines the rules that you must follow to communicate with other software systems.

A Web API as a gateway between clients and resources on the WEB

- Clients Users who want to access information from the web.
- Resources Are the information that different applications provide to their clients. It can be images, videos, text, number or any type of data.

4 DIFFERENT WAYS THAT API'S CAN WORK

- 1. SOAP API's (Simple Object Access Protocol)
 - Client and server exchange messages using XML.
 This is less flexible API that was more popular in the past.
- 2. **RPC API's** (Remote Procedure Calls)
 - The client completes a function or a procedure on the server and the server sends the output back to the client.

3. WEBSOCKET API's

- Is another modern web API that uses JSON objects to pass data.
- Supports two ways of communication between clients apps and the server.
- **4. REST** (Representational State Transfer)
 - Most popular and flexible API's found on the web today.
 - Is a software architecture that imposes conditions on how an API should work.

2 PRINCIPLES OF THE REST Architectural Style

- Uniform Interface is fundamental to the design of any RESTFUL Web Service. It indicates that the server transfers information in a standard format.
- Uniform Interface imposes four architectural constraints

4 BENEFITS OF REST API's

- 1. Integration are used to integrate new applications with existing software systems. This increases development speed because each functionality doesn't have to be written from scratch.
- **2. Innovation** entire industries can change with arrival of new app.
- **3. Expansion** present a unique opportunity for businesses to meet their clients' needs across different platforms
- **4. Ease of Maintenance -** it acts a gateway between two systems.

4 TYPES OF API's

1. Private API's

 Internal to an enterprise and only used for connecting systems and data within the business.

2. Public API's

• Open to the public and may be used for anyone.

3. Partner API's

• Accessible to authorized external developers to aid business to business partnerships.

4. Composite API's

 Combine two or more different API's to address complex system requirements or behaviors.

5 STEPS REQUIRED FOR HIGH-QUALITY API DESIGN

- PLAN THE API Provide the blueprint for your API design.
- **2. BUILD THE API** API designers prototype API's using boilerplate code.
- **3. TEST THE API** Must be done to prevent bugs and defects.
- **4. DOCUMENT THE API** Acts as guide to improve usability.
- **5. MARKET THE API** Listing API can allow you to monetize it.

LESSON 2: What is RESTFUL API?

RESTFUL API – is an interface that two computer systems use to exchange information securely over the internet.

3 BENEFITS OF A RESTFUL API

- 1. Scalability can scale efficiently because REST optimizes client-server interactions.
- 2. Flexibility support total client server separation.
- 3. Independence are independent of the technology used.

5 RESTFUL API CLIENT REQUEST CONTAIN

- Unique Resource Identifier the server identifies each resource with unique identifiers. For REST services the server typically performs resource identification by using a *Uniform* Resource Locator URL
- **2. Method** it implements using the *Hypertext Transfer Protocol HTTP* method that tells the server what it needs to do to resources.
 - > HTTP Methods consist of:
 - GET access resources that are located at the specified URL on the server.

- POST it sends data to the server.
- PUT update existing resources on the server.
- **DELETE** request to remove resource. It can change the server state.
- **3. HTTP Header** is the metadata exchanged between the client and server.
- **4. Data** request might include data for the POST, PUT, and other HTTP methods to work successfully.
- **5. Parameter** can include parameters that give the server more details about what needs to be done.

> 3 TYPES OF PARAMETERS

- **Path Parameter** specify URL details.
- Query Parameter that request more information about the resource.
- Cookie Parameter that authenticate clients quickly.

RESTFUL Authentication Methods – a web service must authenticate requests before it can send a response.

5 COMMON AUTHENTICATION METHODS

1. HTTP AUTHENTICATION

• Defines some authentication schemes that you can use directly when you are implementing REST API.

2. BASIC AUTHENTICATION

• The client sends the username and password in the request header.

3. BEARER AUTHENTICATION

• It refers to the process of giving access control to the token bearer.

4. API KEYS

• The server assigned a unique generated value to a first-time client.

5. OAUTH

 Combines passwords and tokens for highly secure login access to any system.

RESTFUL API server response contain MAIN Components

- **1. Status Line** contains three-digit status code that communicate a success of failure.
 - **200:** success
 - 201: post method success
 - **400:** incorrect request
 - 404: resource not found
- **2. Message Body** contains the resource representation. Format can be in XML or JSON formats.
- **3. Header** contains headers or metadata about the response. It gives more context about the response.

LESSON 3: System Integration

System Integration – is the act of taking many disparate systems and workflows and bringing them together into a single system that operates more effectively.

Advantages of System Integration

- Improve System Security help IT teams and business leaders keep an eye on what data is visible by which individuals or groups.
- Cost and Storage Savings remove redundancy in applications and data.
- **Real Time Data** data can be updated in real time.
- **Better Analysis** also solve the age-old problem of one hand not knowing what the other is doing.
- Accelerated Growth and Innovation due to improve efficiency and effectiveness.

3 TYPES OF SYSTEM INTEGRATION

- **1. Vertical Integration** can be thought of top to bottom or start to finish.
- 2. Horizontal Integration can be thought of as left to right or across
- **3. Star Integration** is less common and typically born out of an inability to service horizontal or vertical integration.

```
@GetMapping("/CheckPalindrome/{number}")
public String CheckPalindrome(@PathVariable(value = "number")
int number) {
 String string = String.valueOf(number);
 String output = new
StringBuilder(string).reverse().toString();
 if (output.equals(string))
 return "The " + number + " is Palindrome";
 else
 return "The " + number + " is not Palindrome";
```

```
package com.example.itec116 springbooth;
public class SimpleCalculator {
 public String getOperator() {
 return operator;
 public void setOperator(String operator) {
 this.operator = operator;
 public double sum() { return firstNumber+secondNumber;
 public double diff() {
 return firstNumber-secondNumber;
 public double product() {
 return firstNumber*secondNumber;
 public double quotient() {
 return firstNumber/secondNumber;
 public double getFirstNumber() {
 return firstNumber;
 public void setFirstNumber(double firstNumber) {
 this.firstNumber = firstNumber;
 public double getSecondNumber() {
 return secondNumber;
 public void setSecondNumber(double secondNumber) {
 this.secondNumber = secondNumber;
```

```
}
 private double firstNumber;
 private double secondNumber;
 private String operator;
}
@PostMapping("/SimpleCalculator")
public String SimpleCalculator(@RequestBody SimpleCalculator
simpleCalculator) {
 switch (simpleCalculator.getOperator()) {
 case "+":
 return "The sum of number is " +
simpleCalculator.sum();
 case "-":
 return "The difference of number is " +
simpleCalculator.diff();
 case "*":
 return "The product of number is " +
simpleCalculator.product();
 case "/":
 return "The quotient of number is " +
simpleCalculator.quotient();
 default:
 return "The number is invalid!";
@GetMapping("/CheckOddEven/{number}")
public String CheckOddEven(@PathVariable(value = "number") int
number) {
 if (number % 2 == 0) {
 return "The number is " + number + " an even number";
 return "The number is " + number + " an odd number";
}
```