

White House Web API Standards

Open Source, Open Data

Executive Office of the President

Leigh Heyman, Director of New Media Technologies

Bryan Hirsch, Tech Lead, New Media Technologies

WHITEHOUSE.GOV

“Among our commitments, we’re launching a new online tool – called ‘We the People’ -- to allow Americans to directly petition the White House, and **we’ll share that technology** so any government in the world can enable its citizens to do the same.”

-- President Barack Obama, September 20, 2011

WHITEHOUSE.GOV

Open Source at the White House

The screenshot shows the White House website's petition platform. At the top, the navigation bar includes links for 'BLOG', 'PHOTOS & VIDEO', 'BRIEFING ROOM', 'ISSUES', 'the ADMINISTRATION', 'the WHITE HOUSE', and 'our GOVERNMENT'. The main header features the text 'WE the PEOPLE YOUR VOICE IN OUR GOVERNMENT' and a 'Share Your Feedback' button. Below this, a large banner reads 'Giving all Americans a way to engage their government on the issues that matter to them. Get Started' with buttons for 'VIEW PETITIONS' and 'START A PETITION'. A sidebar on the right lists 'Featured Petition Responses' such as 'Combating Online Piracy while Protecting an Open and Innovative Internet' and 'Building a 21st Century Immigration System'. The footer displays the White House logo and the URL 'WHITEHOUSE.GOV'.

September 2011

PARTICIPATION GROWTH

WH.GOV/PETITIONS

APIs at the White House??

WHITEHOUSE.GOV

APIs at the White House??

WHITEHOUSE.GOV

<https://github.com/whitehouse/api-standards>

WHITEHOUSE.GOV

- Approach
- API Standards
- How to use it
- How to contribute

WHITEHOUSE.GOV

- **Approach**
- API Standards
- How to use it
- How to contribute

WHITEHOUSE.GOV

- **Approach**
- API Standards
- How to use it
- How to contribute

Maintainability

WHITEHOUSE.GOV

- **Approach**
- API Standards
- How to use it
- How to contribute

Maintainability

nodes

entities

taxonomy terms

sites/default/files

WHITEHOUSE.GOV

- **Approach**
- API Standards
- How to use it
- How to contribute

Maintainability

~~nodes
entities
taxonomy terms
sites/default/files~~

WHITEHOUSE.GOV

- **Approach**
- API Standards
- How to use it
- How to contribute

Maintainability

WHITEHOUSE.GOV

- **Approach**
- API Standards
- How to use it
- How to contribute

Maintainability

WHITEHOUSE.GOV

- **Approach**
- API Standards
- How to use it
- How to contribute

Maintainability

`petitions/civil-rights/2011`
`petitions/economy/2013`
`petitions/environment/2012`

WHITEHOUSE.GOV

- **Approach**
- API Standards
- How to use it
- How to contribute

Maintainability

~~petitions/civil-rights/2011
petitions/economy/2013
petitions/environment/2012~~

WHITEHOUSE.GOV

- **Approach**
- API Standards
- How to use it
- How to contribute

Maintainability

`petitions/civil-rights/2011`
`petitions/economy/2013`
`petitions/environment/2012`

WHITEHOUSE.GOV

- **Approach**
- API Standards
- How to use it
- How to contribute

Maintainability

WHITEHOUSE.GOV

- **Approach**
- API Standards
- How to use it
- How to contribute

REST

WHITEHOUSE.GOV

- **Approach**
- API Standards
- How to use it
- How to contribute

REST

Great. Now what do we do?

WHITEHOUSE.GOV

- **Approach**
- API Standards
- How to use it
- How to contribute

Pragmatic REST

Web API Design, by Brian Mulloy

WHITEHOUSE.GOV

- **Approach**
- API Standards
- How to use it
- How to contribute

Facade Pattern

API Facade Pattern, by Brian Mulloy

WHITEHOUSE.GOV

- Approach
- **API Standards**
- How to use it
- How to contribute

WHITEHOUSE.GOV

- Approach
- **API Standards**
- How to use it
- How to contribute

Pragmatic REST

`http://api.example.gov/v1/magazines.json`

`http://example.gov/api/v1/magazines.xml`

WHITEHOUSE.GOV

- Approach
- **API Standards**
- How to use it
- How to contribute

Versions

WHITEHOUSE.GOV

- Approach
- **API Standards**
- How to use it
- How to contribute

Versions

v1, v2, v3 **Good**

v-1.1, v1.2, 1.3 **Bad**

WHITEHOUSE.GOV

- Approach
- **API Standards**
- How to use it
- How to contribute

RESTful URLs

WHITEHOUSE.GOV

- Approach
- **API Standards**
- How to use it
- How to contribute

nouns **good**
verbs **bad**

WHITEHOUSE.GOV

Web API Design, by Brian Mulloy

- Approach
- **API Standards**
- How to use it
- How to contribute

Web API Design, by Brian Mulloy

WHITEHOUSE.GOV

- Approach
- **API Standards**
- How to use it
- How to contribute

/getAllLeashedDogs

/verifyVetrinarianLocation

/feedNeededFood

/createRecurringMedication

/doDirectOwnerDicipline

/doExpressCheckupWithVetrinarian

/getRecurringFeedingSchedule

/getHungerLevel

/getSquirrelsChasingPuppies

/newDogForOwner

/getNewDogsAtKennelSince

/getRedDogsWithoutSiblings

/getSittingDogsAtPark

/getLeashedDogsStateTo

/replaceParkSittingDogsWithRunningDogs

Web API Design, by Brian Mulloy

WHITEHOUSE.GOV

HTTP verbs

	POST	GET	PUT	DELETE
Resource	create	read	update	delete
/dogs	Create new dogs	List dogs	Bulk update	Delete all dogs
/dogs/1234	Error	Show Bo	If exists, update Bo; if not, error	Delete Bo

Web API Design, by Brian Mulloy

WHITEHOUSE.GOV

Good

`http://api.example.gov/...`

- Approach
- **API Standards**
- How to use it
- How to contribute

WHITEHOUSE.GOV

Good

```
http://api.example.gov/...
```

```
GET
```

```
/v1/magazines.json
```

- Approach
- **API Standards**
- How to use it
- How to contribute

WHITEHOUSE.GOV

Good

- Approach
- **API Standards**
- How to use it
- How to contribute

```
http://api.example.gov/...
```

```
GET
```

```
/v1/magazines.json
```

```
/v1/magazines.json?topic=economy
```


WHITEHOUSE.GOV

Good

- Approach
- **API Standards**
- How to use it
- How to contribute

```
http://api.example.gov/...
```

```
GET
```

```
/v1/magazines.json
```

```
/v1/magazines.json?topic=economy
```

```
/v1/magazines/1234.json
```


WHITEHOUSE.GOV

Good

- Approach
- **API Standards**
- How to use it
- How to contribute

```
http://api.example.gov/...
```

```
GET
```

```
/v1/magazines.json
```

```
/v1/magazines.json?topic=economy
```

```
/v1/magazines/1234.json
```

```
/v1/magazines/1234/articles.json
```


WHITEHOUSE.GOV

Good

- Approach
- **API Standards**
- How to use it
- How to contribute

```
http://api.example.gov/...
```

```
GET
```

```
/v1/magazines.json
```

```
/v1/magazines.json?topic=economy
```

```
/v1/magazines/1234.json
```

```
/v1/magazines/1234/articles.json
```

```
/v1/magazines/1234.json?
```

```
fields=title,subtitle,date
```


WHITEHOUSE.GOV

Good

- Approach
- **API Standards**
- How to use it
- How to contribute

```
http://api.example.gov/...
```

```
GET
```

```
/v1/magazines.json
```

```
/v1/magazines.json?topic=economy
```

```
/v1/magazines/1234.json
```

```
/v1/magazines/1234/articles.json
```

```
/v1/magazines/1234.json?
```

```
fields=title,subtitle,date
```

```
POST
```

```
/v1/magazines/1234/articles
```


WHITEHOUSE.GOV

Bad

`http://api.example.gov/...`

- Approach
- **API Standards**
- How to use it
- How to contribute

WHITEHOUSE.GOV

Bad

```
http://api.example.gov/...
```

```
GET
```

```
/magazine
```

```
/magazine/1234
```

```
/publisher/magazine/1234
```

- Approach
- **API Standards**
- How to use it
- How to contribute

WHITEHOUSE.GOV

Bad

- Approach
- **API Standards**
- How to use it
- How to contribute

```
http://api.example.gov/...
```

```
GET
```

```
/magazine
```

```
/magazine/1234
```

```
/publisher/magazine/1234
```

```
POST
```

```
/magazine/1234/create
```


WHITEHOUSE.GOV

Bad

- Approach
- **API Standards**
- How to use it
- How to contribute

```
http://api.example.gov/...
```

```
GET
```

```
/magazine
```

```
/magazine/1234
```

```
/publisher/magazine/1234
```

```
/magazine/2011/desc
```

```
POST
```

```
/magazine/1234/create
```


WHITEHOUSE.GOV

Responses

- Approach
- **API Standards**
- How to use it
- How to contribute

WHITEHOUSE.GOV

- Approach
- **API Standards**
- How to use it
- How to contribute

Responses

```
"tags": [  
  {"id": "125", "name": "Environment"},  
  {"id": "834", "name": "Water Quality"}  
],
```


WHITEHOUSE.GOV

- Approach
- **API Standards**
- How to use it
- How to contribute

Responses

Good

```
"tags": [  
  {"id": "125", "name": "Environment"},  
  {"id": "834", "name": "Water Quality"}  
],
```


WHITEHOUSE.GOV

- Approach
- **API Standards**
- How to use it
- How to contribute

Responses

Good

```
"tags": [  
  {"id": "125", "name": "Environment"},  
  {"id": "834", "name": "Water Quality"}  
],
```

```
"tags": [  
  {"125": "Environment"},  
  {"834": "Water Quality"}  
],
```


WHITEHOUSE.GOV

- Approach
- **API Standards**
- How to use it
- How to contribute

Responses

Good

```
"tags": [  
  {"id": "125", "name": "Environment"},  
  {"id": "834", "name": "Water Quality"}  
],
```

Bad

```
"tags": [  
  {"125": "Environment"},  
  {"834": "Water Quality"}  
],
```


WHITEHOUSE.GOV

- Approach
- **API Standards**
- How to use it
- How to contribute

Error handling

WHITEHOUSE.GOV

- Approach
- **API Standards**
- How to use it
- How to contribute

Error handling

- 200 - OK
- 400 - Bad Request
- 500 - Internal Server Error

WHITEHOUSE.GOV

Error handling

```
{  
  "status" : "400",  
  "developerMessage" : "Verbose, plain language description of the problem. Provide  
 developers suggestions about how to solve their problems here",  
  "userMessage" : "This is a message that can be passed along to end-users,  
 if needed.",  
  "errorCode" : "444444",  
  "moreInfo" : "http://www.example.gov/developer/path/to/help/for/444444,  
 http://drupal.org/node/444444",  
}
```


WHITEHOUSE.GOV

- Approach
- **API Standards**
- How to use it
- How to contribute

Record limits

WHITEHOUSE.GOV

- Approach
- **API Standards**
- How to use it
- How to contribute

Record limits

```
{
  "metadata": {
 "resultset": {
 "count": 50,
 "offset": 25,
 "limit": 25
 }
  },
  "results": [ {...} ],
}
```


- Approach
- **API Standards**
- How to use it
- How to contribute

Request & response
examples

WHITEHOUSE.GOV

- Approach
- **API Standards**
- How to use it
- How to contribute

Mock responses

API Facade Pattern, by Brian Mulloy

WHITEHOUSE.GOV

- Approach
- **API Standards**
- How to use it
- How to contribute

JSONP

WHITEHOUSE.GOV

JSONP

Without JSONP:

```
http://api.example.gov/v1/foo
```

Returns

```
{ foo: 'bar' }
```

With JSONP

```
http://api.example.gov/v1/foo?callback=mycallback
```

Returns

```
mycallback({ foo: 'bar' });
```


WHITEHOUSE.GOV

- Approach
- **API Standards**
- How to use it
- How to contribute

WHITEHOUSE.GOV

- Approach
- API Standards
- **How to use it**
- How to contribute

WHITEHOUSE.GOV

Requirements

Code review

QA

- Approach
- API Standards
- **How to use it**
- How to contribute

WHITEHOUSE.GOV

- Approach
- API Standards
- How to use it
- **How to contribute**

WHITEHOUSE.GOV

Fork me on GitHub

- Approach
- API Standards
- How to use it
- **How to contribute**

Issues & Pull requests

WHITEHOUSE.GOV

<https://api.whitehouse.gov>

<https://github.com/whitehouse/api-standards>

<http://www.whitehouse.gov/developers>

<http://petitions.whitehouse.gov/developers>

<http://www.whitehouse.gov/blog/issues/technology>

[@whweb](#)

lheyman@oa.eop.gov

Executive Office of the President

Leigh Heyman, Director of New Media Technologies

Bryan Hirsch, Tech Lead, New Media Technologies

WHITEHOUSE.GOV