

Introduction to APIs and JSONs

APIS

- Application Programming Interface
- Protocols and routines
 - Building and interacting with software applications

OMDb API

The Open Movie Database

JSONS

- JavaScript Object Notation
- Real-time server-to-browser communication
- Douglas Crockford
- Human readable

JSONS

```
{'Actors': 'Samuel L. Jackson, Julianna Margulies, Nathan
Phillips, Rachel Blanchard',
 'Awards': '3 wins & 7 nominations.',
 'Country': 'Germany, USA, Canada',
 'Director': 'David R. Ellis',
 'Genre': 'Action, Adventure, Crime',
 'Language': 'English',
 'Rated': 'R',
 'Released': '18 Aug 2006',
 'Runtime': '105 min',
 'Title': 'Snakes on a Plane',
 'Type': 'movie',
 'Writer': 'John Heffernan (screenplay), Sebastian Gutierrez
(screenplay), David Dalessandro (story), John Heffernan (story)',
 'Year': '2006'
 'imdbID': 'tt0417148',
 'imdbRating': '5.6',
 'imdbVotes': '114,668'}
```


Importing Data in Python

Loading JSONs in Python

```
In [1]: import json
In [2]: with open('snakes.json', 'r') as json_file:
 ...: json_data = json.load(json_file)
In [3]: type(json_data)
Out[3]: dict
```


Exploring JSONs in Python

```
In [4]: for key, value in json_data.items():
 ...: print(key + ':', value)
Title: Snakes on a Plane
Country: Germany, USA, Canada
Response: True
Language: English
Awards: 3 wins & 7 nominations.
Year: 2006
Actors: Samuel L. Jackson, Julianna Margulies
Runtime: 105 min
Genre: Action, Adventure, Crime
imdbID: tt0417148
Director: David R. Ellis
imdbRating: 5.6
Rated: R
Released: 18 Aug 2006
```


Let's practice!

APIs and interacting with the world wide web

Importing Data in Python

Herein, you'll learn

- What APIs are
- Why APIs are important
- In the exercises:
 - Connecting to APIs
 - Pulling data from APIs
 - Parsing data from APIs

What is an API?

- Set of protocols and routines
- Bunch of code
 - Allows two software programs to communicate with each other

APIs are everywhere

UBER Developers

Connecting to an API in Python

What was that URL?

- http making an HTTP request
- www.omdbapi.com querying the OMDB API
- ?t=hackers
 - Query string
 - Return data for a movie with title (t) 'Hackers'

```
'http://www.omdbapi.com/?t=hackers'
```


OMDBAPI

Parameters

By ID or Title

Parameter	Required	Valid Options	Default Value	Description
i	Optional*		<empty></empty>	A valid IMDb ID (e.g. tt1285016)
t	Optional*		<empty></empty>	Movie title to search for.
type	No	movie, series, episode	<empty></empty>	Type of result to return.

It's a regular URL!

Let's practice!

The Twitter API and Authentication

Herein, you'll learn

- How to stream data from the Twitter API
- How to filter incoming tweets for keywords
- About API Authentication and OAuth
- How to use the Tweepy Python package

Create New App

Access the Twitter API

Access the Twitter API

Hugo Bowne-Anderson

Details Settings Keys and Access Tokens Permissions

Application Settings

Keep the "Consumer Secret" a secret. This key should never be human-readable in your application.

Consumer Key (API Key)				
Consumer Secret (API Secret)				
Access Level	Read-only (modify app permissions)			
Owner	hugobowne			
Owner ID				

Access the Twitter API

Your Access Token

This access token can be used to make API requests on your own account's behalf. Do not share your access token secret with anyone.

Access Token		
Access Token Secret		
Access Level	Read-only	
Owner	hugobowne	
Owner ID		

REST APIs

The REST APIs provide programmatic access to read and write Twitter data. Author a new Tweet, read author profile and follower data, and more. The REST API identifies Twitter applications and users using OAuth; responses are available in JSON.

If your intention is to monitor or process Tweets in real-time, consider using the Streaming API instead.

The Streaming APIs

Overview

The Streaming APIs give developers low latency access to Twitter's global stream of Tweet data. A proper implementation of a streaming client will be pushed messages indicating Tweets and other events have occurred, without any of the overhead associated with polling a REST endpoint.

If your intention is to conduct singular searches, read user profile information, or post Tweets, consider using the REST APIs instead.

Twitter offers several streaming endpoints, each customized to certain use cases.

	Public streams	Streams of the public data flowing through Twitter. Suitable for following specific users or topics, and data mining.
	User streams Single-user streams, containing roughly all of the decorresponding with a single user's view of Twitter.	
	Site streams	The multi-user version of user streams. Site streams are intended for servers which must connect to Twitter on behalf of many users.

GET statuses/sample

Returns a small random sample of all public statuses. The Tweets returned by the default access level are the same, so if two different clients connect to this endpoint, they will see the same Tweets.

Resource URL

https://stream.twitter.com/1.1/statuses/sample.json

Firehose

API Reference Documents

Streaming

GET statuses/firehose

This endpoint requires special permission to access.

Returns all public statuses. Few applications require this level of access. Creative use of a combination of other resources and various access levels can satisfy nearly every application use case.

Tweets are returned as JSONs

https://dev.twitter.com/overview/api/tweets

Field Guide

The actual UTF-8 text of the status update. See twitter-text for details on what is currently considered valid characters.

Example:

text

String

"text":"Tweet
Button, Follow
Button, and Web
Intents
javascript now
support SSL
http:\/\/t.co\/9f
bA0oYy ^TS"

Tweets are returned as JSONs

https://dev.twitter.com/overview/api/tweets

Field Guide

lang

String

Nullable. When present, indicates a BCP 47 language identifier corresponding to the machine-detected language of the Tweet text, or "und" if no language could be detected.

Example:

"lang": "en"

Using Tweepy: Authentication handler

```
tw_auth.py

import tweepy, json

access_token = "..."
access_token_secret = "..."
consumer_key = "..."
consumer_secret = "..."

auth = tweepy.OAuthHandler(consumer_key, consumer_secret)
auth.set_access_token(access_token, access_token_secret)
```


Tweepy: define stream listener class

```
st_class.py
class MyStreamListener(tweepy.StreamListener):
 def __init__(self, api=None):
 super(MyStreamListener, self).__init__()
 self.num_tweets = 0
 self.file = open("tweets.txt", "w")
 def on_status(self, status):
 tweet = status._json
 self.file.write(json.dumps(tweet) + '\n')
 tweet_list.append(status)
 self.num_tweets += 1
 if self.num_tweets < 100:</pre>
 return True
 else:
 return False
 self.file.close()
```


Using Tweepy: stream tweets!!

```
tweets.py

# Create Streaming object and authenticate
l = MyStreamListener()
stream = tweepy.Stream(auth, l)

# This line filters Twitter Streams to capture data by keywords:
stream.filter(track=['apples', 'oranges'])
```


Let's practice!

Final Thoughts

What you've learned:

- Importing text files and flat files
- Importing files in other formats
- Writing SQL queries
- Getting data from relational databases
- Pulling data from the web
- Pulling data from APIs

Congratulations!