

POSTMAN

Student Program

APIs 101 using Postman

Learn API essentials

Who I am

Felix Jumason

Postman Student Expert,
Kabarak university

 @blackie_360

 Github - @blackie360
Felix Jumason

Agenda

- 1 | Intro to APIs and Postman
- 2 | Requests and responses
- 3 | Let's do API Hands-on
- 4 | Follow-up resources
- 5 | Q&A

APIs: A Digital Restaurant

What's an API?

And why should I use one?

- Application Programming Interfaces (APIs) allow services to communicate with each other
- Software has become more complex and collaborative over the years. Developers no longer need to create every service from scratch.
- APIs allow developers to access data from a service (like Google or Twitter) without any knowledge of how the codebase has been implemented.

APIs: A bit Technical

There's an API for everything

-
- The Cat API
 - OpenWeatherMap
 - Genius
 - Discord
 - Youtube-to-MP3
 - Spotify
 - Twitter
 - Facebook
 - Google
 - And so many more!
-

APIs TURN SOFTWARE INTO LEGO® BRICKS

Postman

An **API platform** for building and using APIs.

Postman simplifies each step of the API lifecycle and streamlines collaboration so you can create better APIs—faster.

**DESIGN, TEST, MOCK, MONITOR,
DOCUMENT, DISCOVER APIs**

Postman is an Industry Standard Tool

Postman is a collaborative API development platform that simplifies creating, using, and testing APIs with a UI

98%

of Fortune 500
Organizations use Postman

65%

of Global 2000
Organizations use Postman

PHILIPS

Uber

GRUBHUB™

ATLASSIAN

Frontier

More than 500,000 organizations & 23 Million developers use Postman

Working APIs: Then and Now

cURL Command Line

```

LTI@linuxtech1:~$ curl -v https://curl.haxx.se/docs/manpage.html
* Trying 80.67.6.50...
* Trying 2a00:1a28:1200:9::2...
* Immediate connect fail for 2a00:1a28:1200:9::2: Network is unreachable
* Connected to curl.haxx.se (80.67.6.50) port 443 (#0)
* ALPN, offering http/1.1
* Cipher selection: ALL:!EXPORT:!EXPORT40:!EXPORT56:1aNULL:!LOW:!RC4:@STRENGTH
* successfully set certificate verify locations:
* CAfile: /etc/ssl/certs/ca-certificates.crt
* CAPath: /etc/ssl/certs
* TLSv1.2 (OUT), TLS header, Certificate Status (22):
* TLSv1.2 (OUT), TLS handshake, Client hello (1):
* TLSv1.2 (IN), TLS handshake, Server hello (2):
* TLSv1.2 (IN), TLS handshake, Certificate (11):
* TLSv1.2 (IN), TLS handshake, Server key exchange (12):
* TLSv1.2 (IN), TLS handshake, Server finished (14):
* TLSv1.2 (OUT), TLS handshake, Client key exchange (16):
* TLSv1.2 (OUT), TLS change cipher, Client hello (1):
* TLSv1.2 (OUT), TLS handshake, Finished (20):
* TLSv1.2 (IN), TLS change cipher, Client hello (1):
* TLSv1.2 (IN), TLS handshake, Finished (20):
* SSL connection using TLSv1.2 / ECDHE-RSA-AES128-GCM-SHA256
* ALPN, server accepted to use http/1.1
* Server certificate:
* subject: CN=curl.haxx.se
* start date: Feb  8 22:07:00 2017 GMT
* expire date: May  9 22:07:00 2017 GMT
* subjectAltName: curl.haxx.se matched
* issuer: C=US; O=Let's Encrypt; CN=Let's Encrypt Authority X3
* SSL certificate verify ok.
 
```

Postman

The screenshot shows the Postman interface for a GET request to `https://reqres.in/api/`. The response is displayed in the "Body" tab, showing the following HTML and JavaScript code:


```

1 <!DOCTYPE html>
2 <html lang="en">
3
4 <head>
5 <!-- Google Tag Manager -->
6 <script>
7 (function(w,d,s,l,i){
8 w[l]=w[l]||[];
9 w[l].push({
10 'gtm.start': new Date().getTime(),
11 event:'gtm.js',
12 });
13 var f=d.getElementsByTagName(s)[0],
14 j=d.createElement(s),
15 dl=l!='dataLayer'?'&l'+1:'';
16 j.async=true;
17 j.src='https://www.googletagmanager.com/gtm.js?id='+i+dl;
18 f.parentNode.insertBefore(j,f);
19 })(window,document,'script','dataLayer','GTM-KB622KF');
20 </script>
 
```

Requests and Responses

Request-Response Pattern

Making Requests

How we interact with the API

The three ingredients to make a simple request:

- Method (GET, POST, etc)
- Address/Endpoint (URL)
- Path

Requests - Methods and Endpoints

Bare minimum for a request

GET Send

Method	
GET	Retrieve information
POST	Send information
PUT/PATCH	Update information
DELETE	Delete information

Specifying Details

Building your requests

- Parameters
 - *In the query*
- Authorization
- Headers and body
 - *Data types*

Requests - Body

The data payload

- Optional, but often supplied with POST and PUT requests
- Data types
 - form data
 - JSON
 - text
 - HTML
 - XML
 - files
 - GraphQL
 - ... and more!

JSON

```
{  
  "name": "Jane Doe",  
  "email": "janedoe@email.com",  
  "birthYear": 1970  
}
```

Receiving Responses

Scan the QR code or goto:

<https://go.postmn.io/ps-api101>

Response elements

- Status codes (200 OK, 201 Created, 404 [?])
- Headers
- Accessing body data

Follow Along

Let's work with a Real API

Recap

We learned request essentials to retrieve and update API data:

- Addresses
- Methods
- Parameters
- Body data
- Response codes

Continue Learning APIs as a Postman API Fundamentals Student Expert

- API and Postman training created by the Postman Team.
- Postman Student Expert Badge to showcase online and to future employers.
- Exclusive access to Postman meetups and events like Postman Galaxy, the Postman user conference.
- Invitation to the online Postman Student Expert Program community.
- Have the option to become a Student Leader in your community.

Postman API Fundamentals Student Expert

https://www.postman.com/student-program/student-expert/?utm_campaign=SP&utm_medium=referral&utm_source=student-leader&utm_term=U2FsdGVkX18p7ifehmPpjJGAXGrbfXxyU/O1zCVQI44kQftu9D1UHiYRc8u5OXbQ&utm_content=

Win Amazing Swag

Share your learnings with
#PostmanStudent

Blog writing competition!

1

Write what you learned during the session on your favorite platform like medium or dev.to

2

Send it to us, and we'll send cool swag to the coolest blog

Submit your blog URL to organizers

Submit your swag entries:

<https://forms.gle/xvZR54e7R3YK29QJ6>

Resources

learning.postman.com

Learning Center

explore.postman.com

API Network

community.postman.com

Forum

Q&A

Thanks for coming!

Tell us how the workshop went:

<https://forms.gle/f5CjkkZYqZmcUc467>

