

LOVEFiLM API

WWW::Lovefilm::API

What does LOVEFiLM do?

- DVDs & games in the post
- Video on demand via PC, Sony & Samsung TVs
- Other devices coming soon...
- Use their website to view film reviews, create a rental list, play trailers, play films etc etc

API

- Exposes lots of the functionality
- Can write apps to manage your rental list
- Search for films, actors, directors...
- Can serve up images for films, links to play trailers, synopsis of each film links for each actor etc etc

WWW::Lovefilm::API

- I created it to help me learn the API
- I wanted to write apps but before I could do that I needed some lower level code
- Based on another module in CPAN... thanks to David Westbrook for his blessing

OAuth

- Open standard
- Used by Twitter, Myspace, Yahoo, Google etc
- Open protocol to allow secure API authorisation
- Provides 2 levels of access
- A website can be given permission to access a users account on the LOVEFiLM site with out being given the users password

2 Legged

- OAuth 2 legged is the simplest and most common
- Also called "tokenless"
- No access to users data
- Quite a lot of the calls do not require anything more than signed requests

Signing

- Send your application key
- Generate a signature using the shared secret
- No need for HTTPS

```
GET /catalog/title?expand=actors%2Csynopsis&term=batman  
HTTP/1.1
```

```
Server: openapi.lovefilm.com
```

```
Authorization: Oauth
```

```
  oauth_consumer_key="2blu7svnhwkzw29zg7cwkydn",  
  oauth_nonce="b2254b2bd8bf62423c73f1",  
  oauth_signature="h7aMKlgTuE3FvnUloNWNNuM42Gw%3D",  
  oauth_signature_method="HMAC-SHA1",  
  oauth_timestamp="1256822344",  
  oauth_version="1.0"
```


3 Legged

- More of a "dance"
- A user moves from your website/app to the LOVEFiLM web site and you are asked if you wish to give permission to your app.
- You grant permission
- You are redirected back to your app
- Your site can now control aspects of the users account

REST

- Representational State Transfer
- HTTP:
 - GET – list or retrieve
 - POST – create a new
 - PUT – replace or update
 - DELETE - delete

Examples

```
my %auth = Your::Custom::getAuthFromCache();

my $lovesfilm = WWW::Lovesfilm::API->new({
  consumer_key => $auth{consumer_key},
  consumer_secret => $auth{consumer_secret},
  access_token => $auth{access_token},
  access_secret => $auth{access_secret},
  user_id => $auth{user_id},

  # Optional
  content_filter => sub { decode_json(shift) },
});
```


Requesting Stuff

```
use WWW::Lovefilm::API;
use XML::Simple;
my $lovefilm = WWW::Lovefilm::API->new({
 consumer_key
 consumer_secret
 content_filter => sub { XMLin(@_) },
});
$lovefilm->REST->Catalog->Title;
$lovefilm->Get( term => 'zzyzx' );
printf "%d Results.\n",
 $lovefilm->content->{total_results};
printf "Title: %s\n", $_->{title}->{clean}
 for values %{ $lovefilm->content->{catalog_title} };
```


Requesting User Stuff

```
# Basic info on this user  
$lovefilm->REST->Users;  
$lovefilm->Get() or die $lovefilm->content_error;  
print Dumper $lovefilm->content;
```

```
# What discs do they have at home  
$lovefilm->REST->Users->at_home();  
$lovefilm->Get() or die $lovefilm->content_error;  
print Dumper $lovefilm->content;
```


OAuth Limitations

- Your consumer key is embedded in the app, along with your secret
- Not a big deal but can easily dig them out of an app
- This is ok if it is website only.
- Knowing this does not get you free films :(
- OAuth v2 may well get around this problem

OAuth + REST

- Several sites use this (Open Social)
- Could take `WWW::Lovefilm::API` and call it `WWW::OpenSocial::API`
- Change a few lines
- It would just work
- Not much (at the moment) LOVEFiLM specific

Thanks

- LOVEFiLM for making their API open
- David Westbrook for letting me copy and modify his work

Links

- <http://github.com/pmooney>
- <http://developer.lovefilm.com/>
- <http://search.cpan.org/~pmooney/>

