

What is a Web API?

A primer for non-technical people

Steve Capell
steve.capell@gmail.com

UN / CEFAC

Here's a pretty website

The screenshot shows the XE website interface. At the top, there are navigation links: SEND MONEY, BUSINESS & API, TOOLS, RESOURCES, GET THE APP, and Log In. The main heading displays the conversion: 15 EUR to AUD = 24.3631 Australian Dollars. Below this, there is a form with three main sections: 'Amount' with a text input containing '15', 'From' with a dropdown menu set to 'EUR Euro', and 'To' with a dropdown menu set to 'AUD Australian Dollar'. A yellow arrow button is to the right of the 'To' dropdown. Below the form, the result is shown: 15 EUR = 24.3631 AUD. Further down, there are two rows of exchange rates: 1 AUD = 0.615686 EUR and 1 EUR = 1.62420 AUD. At the bottom, it says 'Euro to Australian Dollar Conversion' and 'Last updated: 2019-10-27 09:19 UTC'. A disclaimer at the very bottom states: 'All figures are live mid-market rates, which are not available to consumers and are for informational purposes only.'

- Types www.xe.com
- Enters amount
- Chooses From/to currency
- Hits go

Pretty familiar experience. It's obvious what it does.

Here's a similar thing with just the data


```

{
  success: true,
  timestamp: 1572056346,
  base: "EUR",
  date: "2019-10-26",
  - rates: {
 JPY: 120.406304,
 AUD: 1.624184
  }
}
  
```

Types:

http://data.fixer.io/api/latest?access_key=89aae4bb97079f6e159730ad3f000538&base=EUR&symbols=JPY,AUD

It's doing the same job. It's not as pretty for humans but it's **excellent for machines**.

This is a web API. API means "Application Programming Interface". Web means the protocol is "just use the web". More on that later.

That's really cool because you can do this

Types
www.shoes.com


```
{  
  success: true,  
  timestamp: 1572056346,  
  base: "EUR",  
  date: "2019-10-26",  
  - rates: {  
 JPY: 120.406304,  
 AUD: 1.624184  
  }  
}
```

The online shop application doesn't have to maintain a database of exchange rates and update them daily. It just calls a web API to do that.

In fact, most websites do this

Types
www.shoes.com

APIs

login

facebook.com/oauth

currencies

api.fixer.io

pay

api.stripe.com

show map

maps.googleapis.com

APIs are the building blocks of every modern website.

And there's thousands of cool APIs

Search ProgrammableWeb

shipping

SEARCH

One exact Category match : [Shipping](#)

APIs (393)	SDKs (226)	Articles (557)	Libraries (19)	Sample Source Code (113)	Frameworks (2)	Mashups (54)
------------	------------	----------------	----------------	--------------------------	----------------	--------------

APIS (393)

		Mashups	Followers
Shipping Gear	Shipping Gear is an API that aims to help users with eCommerce shipping...	1	6
ParcelBright Shipping	The ParcelBright Shipping API allows you to integrate shipping...	0	6
eCoComa Shipping	The eCoComa Shipping API allows users to retrieve real-time shipping...	0	6
UPS Shipping	The UPS Shipping API provides UPS shipping functionalities to be...	13	314
AuctionInc Shipping	... e-commerce and auction tools, including a full-featured shipping rate...	0	11

[VIEW ALL 393 APIS](#)

GROWTH IN WEB APIS SINCE 2005

And many many more that aren't listed here.

And here's a nice API from closer to home

Tracker site

Types
www.tracker.com

Tracking results

MSKU0135001

From **Gaoming** To **Copenhagen** Container number: **MSKU0135001**

Container details MSKU0135001	Container type size 40ft Dry Container	Estimated arrival date 05 Dec 2019	Last location Discharge - Nansha New Port, Gu 25 Oct 2019
----------------------------------	---	---------------------------------------	---

All dates and times are given as reasonable estimates only and subject to change without prior notice.


```
{
  "uploaderaccountname": "TOUAX",
  "bic_code": "GLDU",
  "prefix": "GLD",
  "equipment_identifier": "U",
  "serial_number": "533426",
  "check_digit": "0",
  "group_st": "20DC",
  "detail_st": null,
  "tare_kg": 2230,
  "tare_lbs": 4920,
  "max_payload_kg": 30480,
  "max_payload_lbs": 67200,
  "max_gross_mass_kg": 28250,
  "max_gross_mass_lbs": 62280,
  "cubic_capacity_cbm": 33,
  "cubic_capacity_cuft": 1170,
  "stacking_kg": 216000,
  "stacking_lbs": 476190.
}
```

As a carrier, or a port authority, or a regulator – just tell me the container number and I'll go to the source of truth to get details.

Lets do some “Imagineering”

Here’s a consignment resource

<https://api.3plcompany.com/consignments/12345>

Its really a set of links to sources of truth. A paradigm shift from document exchange to linked data discovery. This is a different business model, not just a different technology

And lets clear up some terminology

REST = “Representational State Transfer”. A mouthful – but it just means a best-practice style for building high quality web APIs

POST https://api.transport.border.gov.au/v1/voyages/{new_voyage_data}

PATCH https://api.transport.border.gov.au/v1/voyages/V1234S/{updated_voyage_data}

GET <https://api.transport.border.gov.au/v1/voyages?Port=AUBNE>

But what about security?

As an API consumer that is following links to a distributed web of resources, how do I identify myself to each one and how does the API provider decide whether to grant access?

It won't scale well if every provider needs to register, verify identity, and issue tokens to every consumer.

Federated Identity using OIDC

Fortunately the web has already solved this problem by separating the job of verifying identity from the job of providing a service. The standard protocol is called “Open ID Connect” (OIDC) but you all probably know it as “sign-in with FaceBook / Google / etc”. It works just as well for web APIs that return data as for websites that return pages.

Tokens carry “claims”

Google knows this user as
 steve.capell@gmail.com

Convenient for users but not
 much identity integrity.

Remaining challenges

Semantics

- how to make consistent sense of the data in all these APIs?
- stay tuned for the presentation on UN/CEFACT API Town Plan and RDM2API

Identity Assurance

- How to increase the integrity of identity claims so that providers can trust them?
- stay tuned for the presentation on regulator APIs

Thanks for listening

Feel free to contact me

- Steve.capell@gmail.com
- edi3.org