

REST API

with PHP

What is **REST**?

In many ways, the World Wide Web itself, based on HTTP, can be viewed as a **REST-based** architecture.

REST as Lightweight Web Services

As a programming approach, REST is a lightweight alternative to Web Services and RPC.

Much like Web Services, a REST service is:

- Platform-independent (you don't care if the server is Unix, the client is a Mac, or anything else),
- Language-independent (C# can talk to Java, etc.),
- Standards-based (runs on top of HTTP), and
- Can easily be used in the presence of firewalls.

How simple is REST?

SOAP request

<?xml version="1.0"?>
<soap:Envelope xmlns:soap="http://www.w3.org/2001/12/soap-envelope"
soap:encodingStyle="http://www.w3.org/2001/12/soap-encoding">
<soap:encodingStyle="http://www.w3.org/2001/12/soap-encoding">
<soap:encodingStyle="http://www.w3.org/2001/12/soap-encoding">
<soap:encodingStyle="http://www.w3.org/2001/12/soap-encoding">
<soap:encodingStyle="http://www.w3.org/2001/12/soap-encoding">
<soap:encodingStyle="http://www.w3.org/2001/12/soap-encoding">
<soap:body pb="http://www.w3.org/2001/12/soap-encoding">
<soap:body pb="http://www.w3.org/2001/12/soap-encoding">
<soap:body pb="http://www.acme.com/phonebook">
<pb:GetUserDetails>
<pb:GetUserDetails>
</pb:GetUserDetails>
</pb:GetUserDetails>
</soap:Body>
</soap:Envelope>

REST request

http://www.acme.com/phonebook/UserDetails/12345

http://www.acme.com/phonebook/UserDetails?firstName=John&lastName=Doe

Characteristics

- Resource based
- Representations (usually JSON, XML)
- Uniform Interface (HTTP verbs)
- Stateless (state kept at the client)
- Client-Server
- Cacheable (server responses)
- Layered

Rest server with Codeigniter

Responses:

- xml almost any programming language can read XML
- json useful for JavaScript and increasingly PHP apps.
- csv open with spreadsheet programs
- html a simple HTML table
- php Representation of PHP code that can be evaluated
- serialize Serialized data that can be unserialized in PHP

Rest server with Codeigniter

<?php

```
require(APPPATH'.libraries/REST_Controller.php');
class Example_api extends REST_Controller {
 function user_get()
 {
 $data = array('returned: '. $this->get('id'));
 $this->response($data);
 }
 function user_post()
 {
 $data = array('returned: '. $this->post('id'));
 }
}
```

```
$this->response($data);
```

```
function user_put()
```

```
$data = array('returned: '. $this->put('id'));
$this->response($data;
```

function user_delete()

```
$data = array('returned: '. $this->delete('id'));
$this->response($data);
```


Files application/config/rest.php application/libraries/REST_Controller.php

https://github.com/chriskacerguis/codeigniter-restserver

Links

- <u>http://rest.elkstein.org/</u>
- <u>http://www.restapitutorial.com/</u>
- <u>http://code.tutsplus.com/tutorials/a-beginners-guide-to-http-and-rest--</u> <u>net-16340</u>
- REST API concepts and examples <u>https://www.youtube.com/watch?</u>
 <u>v=7YcW25PHnAA</u>

