

Kofax Kapow 10.3 Training and Certification

Module 12 – RESTful Web Services

Creating a Web Service from a Robot

Training Module Overview

- In this module and lab, you'll create a Robot that connects to a Post Office web site
 which allows you to input address information. The web site will return a properly
 formatted address along with latitude and longitude information. You'll be extracting
 this data.
- From this Robot, you'll create a RESTful Web Service that you'll be using to build your final robot in the next training module. You will test it running as a service in the Management Console.
- You'll also create a Kapplet using the Kappzone feature in the Management Console.
- You will run the Kapplet.

You Enter the Address Information

 On our Post Office web site, you enter the address and city, select a state from the dropdown and enter the zip. Then you click on [Submit].

And the Site Returns...

 The site returns a properly formatted address (all in capital letters) along with the latitude and longitude coordinates.

You want to extract this information. In the next module, you'll set up this Robot to run as a Web Service.

Create a New Robot

* * * *

- To begin, we'll create a new robot.
- It will load the page http://class.kofax.com/Postal/Zipcodes.php

Create a New Type and Add Attributes

And Add a Variable Using the Types file

We need to provide legitimate HH input values for Address, City, State and Zip for testing purposes. Remember, you can change these in Debug mode.

So our Variables panel looks like this.

Add an "Enter Text" Step

Set Up City, State and Zip

Notice that because the State is a dropdown, instead of "Enter Text" you are presented with "Select Option."

 All four fields are populated with the appropriate Variables.

Next, Add a Simple Click Step

 Select the [Submit] button and create a Click Action step as shown here.

And the Values Are Returned

Passing "Click Submit" returns the data we want to extract.

Set Up Extract Steps for the Returned Values

- The Extract steps are set up exactly as you've done before. We'll set up extraction for:
 - Address
 - City
 - State
 - Zip
 - Latitude
 - Longitude

Module 12 - Web Services

And Finally, a Return Value Step

 We'll add a Return Value Step and check the values in our Variables panel.

Test in Debug Mode

NOTE: Because the data contained on our fictional Post Office for this training class site has been limited to HardyHardware addresses only, you must enter a value that actually shows up on the HH website.

Save Your Robot and Upload it to the Management Console

To Test Your Robot as a REST Web Service...

- Open Management Console.
- Select Robot and click on service type.
- 3. Verify REST URL
- Select Request/Response formats
- 5. Modify Request to include require inputs as shown on the next slide

Testing Web Service

 Once text has been modified to include required inputs, click the [Test Service] button.

This allows you to invoke a robot from any programming language, or directly from a browser using JavaScript.

to test the service against.

HardyHardware site is typically in all-capital letters.
Latitude & longitude are returned as well. Our service works!

About REST Services

- The left-hand side of the service window allows you to construct a request. You then click the Test Service button in the upper right corner to execute the robot. The result is then displayed in the right-hand side of the window.
- The format buttons allow you to configure the formats of the request and responses while testing, but when you call the service from code, the format is controlled by the **Accept** and **Content-Type** HTTP headers. The Content-Type header specifies the request format, and the Accept header specifies the desired response format.
- Robots that require input must be invoked using POST. Robots without input may be invoked using either GET or POST.
- REST services are easily invoked from a robot by using the Call REST Web Service action (we'll do that in our next training module).

Kapplets

- Kapow Kapplets expose a friendly user interface to robots. A Kapplet Administrator can make execution of one or more robots available to users who need not know anything about robots as they will interact with the robots through the provided Kapplet. A Kapplet can be customized to match the terminology of the end-users; an icon and a description can also be attached.
- A Kapplet is built and maintained by a Kapplet Administrator in the Kapplet Studio. When the Kapplet is ready for use it is made available for all Kapplet Users through the KappZone where the users can install the Kapplets into their individual My KappZone. Kapplet Users keep their own list of Installed Kapplets in My KappZone or bookmark Kapplets in their browser.

Branding

 The "Branding" tab in the Kappzone Window (available from the Management Console) will allow you to add custom colors and logos.

Creating a Kapplet

A Kapplet Administrator can create a new Kapplet from the Kapplet User area, i.e. from the KappZone either by clicking the 'Add New Kapplet' button or by clicking the 'New Kapplet' item of the Main Navigation Menu. This opens the Add New Kapplet page where a new Kapplet can be named and associated with an existing project.

Adding a New Kapplet

Edit Additional Kapplet Properties

Edit Kapplet Start Page – Add Robots

Add Start Action – Add a New Robot

ADD START ACTION \equiv ROBOTS Then click on "Add a New Robot." Add New Robot **INPUTS** No inputs available POWERED BY: OK or cancel

 \Diamond

Select Robot(s)

Add Start Action

• The variables are either provided by user input or by a fixed value. The user will input the address, city, state and zip. The others (store name, latitude and longitude) will be a fixed value which we will leave blank.

Edit the Output Variables

After clicking [OK], we can see what our Kapplet looks like. At this point, we'll [Apply Changes] and click on the "Not published" toggle at the top to publish our Kapplet.

Set Return Values

Apply Changes and Publish Kapplet

Install Kapplet

Now that the Kapplet has been published, it must be installed. If we select "Kappzone" from the main menu, we'll see all published Kapplets. Click on "Install" to install the Kapplet.

Open Kapplet and then Run Kapplet

Clicking on [Open]
 opens the Kapplet.
 After providing the
 input values, the user
 simply clicks on [Start
 Kapplet].

Result History

Result history may be viewed by clicking on the links on the right of the page. Notice that errors are reported if any occurred.

Results Displayed

Demo & Lab

Web Services