Ajax and Web Services in PHP

Google AdWords API with APIlity

Forum PHP 2006, Paris November 9, 2006

Thomas Steiner Steiner.Thomas@gmail.com in cooperation with Patrick Chanezon chanezon@google.com Jacob Moon jacobm@google.com

Agenda

Presentation of the speaker and introduction

About Google AdWords and the AdWords API

Introduction of the Google APIlity Library (live demo)

AdWords goes Ajax: APIlity "ajaxified" (live demo)

Mashing up Google Checkout and AdWords (live demo)

Questions

Presentation of Thomas Steiner

Maintainer of the **APIlity Library** and the **APIlitAx project**

Steiner.Thomas@gmail.com http://blog.tomayac.de

Google engineering intern in summer 2006

French/German double degree MS CS grad student

ENSIMAG (Grenoble, France)

University of Karlsruhe (Germany)

Introduction to Google AdWords

How does AdWords work?

- You create your ads
 You create ads and choose keywords, which are words or
 phrases related to your business
- Your ads appear on Google
 When people search on Google using one of your
 keywords, your ad may appear next to the search results
- People can simply click your ad to make a purchase or learn more about you

Google's AdWords API

Why does AdWords require an API?

API = **A**pplication **P**rogramming **I**nterface, permits two or more systems to talk efficiently to each other

The API defines a programmatic way to access AdWords

What is the AdWords API good for?

- Lets developers design computer programs that interact directly with the AdWords platform.
- Allows automation of common tasks such as:
 - Generating automatic keyword, ad text, and custom reports
 - Integrating AdWords with databases or inventory systems
 - Developing additional applications

Who can use the AdWords API?

- All advertizers can use the API
- Simply sign up for a My Client Center account

How is API usage administrated?

- Each API user is assigned a unique developer token which is linked to the user's My Client Center account
- Quota costs \$0.25/1000 quota units, billed to a developer token
- Application token is specific to the application you develop
- Users can access information about their API usage via the AdWords API Center and
 - Generate, view, or reset their developer token
 - Check their quota allocation and quota units consumed

Where can I get started?

- Using the Developer Website, developers can find valuable resources to help them create applications
- Designed to be a do-it-yourself program

Key components:

- Developer's Guide
- Developer Forum
- Frequently Asked Questions
- Sample Code
- Blog

http://www.google.com/apis/adwords

What does API usage cost?

- Usage is measured in quota
- Each unit costs \$0.25

Type of Operation	Quota Unit(s)
Keyword status	1 unit
Change keyword bid	10 units
Traffic estimator	25 units
Add keyword	50 units
Add creative	250 units
Pull report	1000 units

- This is a simplified version of the actual rate sheet, which lists all available API services
- However, the numbers reflected here are accurate and represent all the changes that are being made

How do I sign up for API usage?

Production

- Go to http://www.google.com/apis/adwords
- Create your MCC (My Client Center) account using your email address and password
- Developer and application tokens will be generated
- Set a limit for API quota: you pay for quota
- Visit the API website to view more information including documentation, sample code, and the Developer Forum

Sandbox

- For development create a sandbox account
- No quota cost there

What do I need in order to use the AdWords API?

- SOAP-based API → multi-language compatibility
- Supported languages: Java, .NET, Perl, PHP, Python, OCaml, Ruby, XML, and more...

What is SOAP?

 Protocol for exchanging XML-based messages over a computer network, normally using HTTP

AdWords SOAP details

What goes actually on the wire?

```
<?xml version="1.0" encoding="utf-8" ?>
<env:Envelope xmlns:xsd="http://www.w3.org/2001/XMLSchema"</pre>
 xmlns:env="http://schemas.xmlsoap.org/soap/envelope/"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
  <env:Header>
 <developerToken env:mustUnderstand="0">your dev token
 </developerToken >
 <applicationToken env:mustUnderstand="0">your app token
 </applicationToken >
 <useragent env:mustUnderstand="0">P@ playing with the API from PHP
 </useragent>
 <password env:mustUnderstand="0">your password
 </password>
 <email env:mustUnderstand="0">toto@example.com
 </email>
  </env:Header>
  <env:Bodv>
 <estimateKeywordList xmlns="https://adwords.google.com/api/adwords/v6">
 <keywordRequests>
 <maxCpc>50000</maxCpc>
 <text>flowers</text>
 <type>Broad</type>
 </keywordRequests>
 </estimateKeywordList>
  </env:Body>
</env:Envelope>
```


What's in the SOAP header?

How about the SOAP body?

- Schema defined in the WSDL file for the service
- Namespaced with version specific URL

```
https://adwords.google.com/api/adwords/vN
```


```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"</pre>
 xmlns:xsd="http://www.w3.org/2001/XMLSchema"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
  <soapenv:Header>
 <responseTime soapenv:actor="http://schemas.xmlsoap.org/soap/actor/next"</pre>
 soapenv:mustUnderstand="0"
 xmlns="https://adwords.google.com/api/adwords/v6">1999</responseTime>
 <operations soapenv:actor="http://schemas.xmlsoap.org/soap/actor/next"</pre>
 soapenv:mustUnderstand="0"
 xmlns="https://adwords.google.com/api/adwords/v6">1</operations>
 <units soapenv:actor="http://schemas.xmlsoap.org/soap/actor/next"</pre>
 soapenv:mustUnderstand="0"
 xmlns="https://adwords.google.com/api/adwords/v6">25</units>
 <requestId soapenv:actor="http://schemas.xmlsoap.org/soap/actor/next"</pre>
 soapenv:mustUnderstand="0"
 xmlns="https://adwords.google.com/api/adwords/v6">e701e5123f[...]</requestId>
  </soapenv:Header>
  <soapenv:Body>
 <estimateKeywordListResponse xmlns="https://adwords.google.com/api/adwords/v6">
 <estimateKeywordListReturn>
 \langle id \rangle - 1 \langle /id \rangle
 <lowerAvgPosition>7.0</lowerAvgPosition>
 <lowerClicksPerDay>111.112045</lowerClicksPerDay>
 <lowerCpc>50000</lowerCpc>
 <upperAvgPosition>10.0</upperAvgPosition>
 <upperClicksPerDay>167.89006</upperClicksPerDay>
 <upperCpc>50000</upperCpc>
 </estimateKeywordListReturn>
 </estimateKeywordListResponse>
  </soapenv:Body>
</soapenv:Envelope>
```


What's in the SOAP response body?

```
<soapenv:Body>
  <estimateKeywordListResponse</pre>
 xmlns="https://adwords.google.com/api/adwords/v6">
 <estimateKeywordListReturn>
 \langle id \rangle - 1 \langle /id \rangle
 <lowerAvgPosition>7.0</lowerAvgPosition>
 <lowerClicksPerDay>111.112045/lowerClicksPerDay>
 <lowerCpc>50000</lowerCpc>
 <upperAvqPosition>10.0</upperAvqPosition>
 <upperClicksPerDay>167.89006</upperClicksPerDay>
 <upperCpc>50000</upperCpc>
 </estimateKeywordListReturn>
  </estimateKeywordListResponse>
</soapenv:Body>
```


How about error handling?

- SOAP fault elements
- Include AdWords specific fields: code, message, trigger

I don't care about SOAP. I speak {Java|PHP|Perl|...}

No, thanks!

- External developers and Google offer client libraries that provide an abstraction from SOAP
 - Java Client Library (Java)
 - Adwords4r (Ruby)
 - Merjis AdWords Toolkit (OCaml)
 - **—** ...

This presentation is about APIlity [apiliti]

 Like "ability" but with 'p', for PHP and the ability to do whatever you want with the API.

Google APIlity Library

Tell me more about APIlity's features!

- Fully object oriented
- Runs in both PHP4, and PHP5

- Consistent in usage, all objects have adequate methods
- Released under the very business-friendly BSD licence
- Open source project everyone is encouraged to modify, read or learn from the sources

Which credo has guided the development of APIlity?

- Larry Wall: "Easy things should be easy and hard things should be possible"
 - → http://google-apility.sourceforge.net

APIlity's class architecture

APIlity's object hierarchy

Object oriented design:

```
- $adGroupObject = createAdGroupObject(123456789);
$adGroupObject->setName("newName");
$adGroupObject->setMaxCpc(0.65);
echo "MaxCPC: ".$adGroupObject->getMaxCpc()
```

Principle of the least surprise → consistency

- Setting object statuses
 - \$adGroupObject->setStatus("Paused");
 \$campaignObject->setStatus("Paused");
- Removing objects

```
- removeAdGroup($adGroupObject);
- removeCampaign($campaignObject);
- removeCriterion($criterionObject);
```


Programming samples:

Hello World

```
- require_once('apility.php');
  print r( getAllCampaigns() );
```

- Adding a new keyword: addKeywordCriterion()
 - Parameters:
 - String text
 - Integer belongsToAdGroupId
 - String type
 - Boolean isNegative
 - Integer maxCpc
 - String language
 - *String destinationUrl
 - \$criterion = addKeywordCriterion("Forum PHP",
 123456789, "Exact", false, 0.65, "fr",
 "http://www.google.fr");

APIlity live demo

Having fun with APIlity

APIlity allows data export in XML format

- \$campaignObject = createCampaignObject(123456789);
 echo (\$campaignObject->toXml());
- XML? → Ajax

Idea

- Have a complex web application do the GUI stuff (JavaScript)
- Use APIlity calls for the AdWords API communication (PHP)
- Use XML for the communication between the two layers
- Call the project APIlity + Ajax = APIlitAx

Principle

- JavaScript XML HTTP requests from a web application access intermediate local PHP files communicating via HTTP POST
- PHP files make the APIlity API calls, running on the local server
- Asynchronous responses are translated back into JavaScript

What does it look like?

– Client Select section:

→ http://apilitax.sourceforge.net

What does it look like?

- Account Structure section:

→ http://apilitax.sourceforge.net

APIlitAx live demo

Google Checkout and AdWords

Google Checkout and AdWords (cont'd)

What is Google Checkout?

- Many shopping carts are cancelled during checkout process
 - → Google Checkout is an alternative checkout process that provides a **fast**, **secure way to buy and sell online**

Google Checkout and AdWords (cont'd)

AdWords and Google Checkout work together to

- increase sales
- lower costs.

Get higher sales conversions by offering a streamlined checkout process

Checkout APIlitAx...

What does it look like?

- Vendor Side

What does it look like?

Vendor Side

What does it look like?

- Buyer side

Checkout APIlitAx live demo

Thank you for your attention

Questions

Right here, right now

or

Steiner.Thomas@gmail.com