

Emerging Technologies Workshop: Experimenting with REST APIs using Webex Teams v1.01 Scope and Sequence

Last updated 19 November 2018

Experimenting with REST APIs using Webex Teams - Course Outline

The *Emerging Technologies Workshop: Experimenting using REST APIs using Webex Teams* explores the field of programming with REST APIs. It is designed for students who are interested in learning about emerging technologies. The workshop explores API concepts and provides opportunities for students to create Python programs that interact with the Webex Teams application. The workshop is appropriate for students at many education levels and types of institutions, including high schools, secondary schools, universities, colleges, career and technical schools, and community centers.

Course Outline

Table 1. Chapters, Sections, and Objectives

Chapter /Section	Objectives
Chapter 1: Introduction to Python and Programming Basics	
1.1: Code and Communities of Practice	Explain the importance of coders' communities of practice.
1.2: Python Basics	Use Python to create programs that accept user input and read and write to external files.
1.3: APIs and Parsing JSON	Create a Python application that accesses an API based on user input and processes and displays the JSON data that is returned.
2.1: Introducing Webex Teams and Cisco Webex for Developers	Use Cisco Webex for Developers to execute a variety of API calls.
2.2: Webex Teams APIs using Postman	Use the Postman application to execute common calls to the Webex Teams REST API.
2.3: Webex Teams APIs Using Python	Use Python to automate Webex Teams tasks.


Americas Headquarters

Cisco Systems, Inc.
San Jose, CA

Asia Pacific Headquarters

Cisco Systems (USA) Pte. Ltd.
Singapore

Europe Headquarters

Cisco Systems International BV Amsterdam,
The Netherlands

Cisco has more than 200 offices worldwide. Addresses, phone numbers, and fax numbers are listed on the Cisco Website at www.cisco.com/go/offices.

Cisco and the Cisco logo are trademarks or registered trademarks of Cisco and/or its affiliates in the U.S. and other countries. To view a list of Cisco trademarks, go to this URL: www.cisco.com/go/trademarks. Third party trademarks mentioned are the property of their respective owners. The use of the word partner does not imply a partnership relationship between Cisco and any other company. (1110R)