

Institute of Engineering Jiwaji University

**Types of API
(Application Programming Interface)**

**Submitted By:-
Nayna Sharma**

What is API

- Application Programming Interface
- A means of Communication
- App to app
- Automated
- A description of communication method allowed
- Requesting information
- Sending Information
- Updating information

A Simple Classification Of API

Web service APIs

- SOAP
- XML-RPC and JSON RPC
- REST

WebSocket APIs

Library based APIs

- JavaScript
- TWAIN

Class based APIs

- Java API
- Android API

Os functiond & routines

- Access to file system
- Access to user interface

Object remoting APIs

- CORBA
- .NET remoting

Hardware APIs

- Video acceleration
- Hard disk drives
- PCI buses

Web service APIs

- Flickr
- Google Statics Maps
- Google Geolocation
- And many many more

WebSocket API

Library Based APIs

- Google Maps JavaScript API
- DropBox JavaScript Data Store API
- Tiwilio APIs-lots of them
- TWAIN-for scanner & cameras
- Oracle Call Interface(OCI)

Class based APIs

- Java API
- Android API
- Google Maps Android API
- MSDN class Library for .NET Framework
- Twilio API for Java and C#

Os functiond & routines

- Access to file system
- Access to user interface

Object remoting APIs

- CORBA
- .NET remoting

Hardware APIs

- Video acceleration
- Hard disk drives
- PCI buses

CORBA

OMG Reference Model architecture

