

Innovative Foundation For an Open Source API Management Platform

Asanka Abeysinghe
@asankama

APIs ?

Photo credit : <http://blogs.ukoln.ac.uk/good-apis-jisc/>

Business APIs

An API is a business capability delivered over the Internet to internal or external consumers

Network accessible function

Available using standard web protocols

With well-defined interfaces

Designed for access by third-parties

A Managed API is:

Actively advertised and subscribe-able

Available with SLAs

Secured, authenticated, authorized and protected

Monitored and monetized with analytics

Growth which can't be ignored

Top APIs for Mashups

Last 14 days

See all time

Click on a slice or label to see details

ProgrammableWeb.com 05/02/12

The API billionaires

More than 15 billion calls per day, 75% through APIs

More than 1 billion calls per day

More than 5 billion calls per day

More than 260 billion objects stored in S3

More than 3.1 billion transactions per day

APIs and Business Consumers

APIs Create a New Relationship

B2D

API Usage

External

Public API

Private API

Internal

Public API

Private API

Demand for APIs

Picture Credit : <http://www.newscientist.com/blogs/onepercent/2012/01/letting-gamers-experience-the.html>

Demand for APIs – cont..

RESTful

JSON

OAuth

WEB API Design

Business Services

- Heterogeneous

- Styles
 - SOAP
 - RESTful
- Bindings
 - SOAP/HTTP/s
 - POX/HTTP/s
 - POX/JMS
 - JSON/HTTP/s
 - File {CSV, EDA, COBOL}
- Development languages {Java, WCF, PHP, C/C++, JavaScript}
- Functionality {Focused on internal service consumers/ applications}
- Silos, owned by various BUs, no control

API Façade Pattern

External Format (Demand)

Façade

Mediation

Backend Services

API Ecosystem Model

From SOA lessons learned, best practices roles

•API Creator

- Builds, manages, and versions API
- Understand business and technical requirements
- Cares about usage and scaling
- Seeks feedback, ratings, usage

•API Publisher

- Publishes, Promotes and encourages consumers to adopt APIs
- Determines usage patterns and how to best monetize asset
- Monitors and secures

•API Consumer

- Understands the interface definition
- Subscribes and connects application to API
- Monitors own usage and cost basis
- Provides feedback and ratings

API Manager Components

Component Architecture

Apache Family

API Gateway

ELB

API Auth Server

Event Receiver

Apache Thrift™

API Store

API Publisher

Event Analyzer

Event Store

Apache Modules and Carbon

OSGify

APIs in Action

WSO2 API Manager

API Publisher

Create

Publish

API Subscriber

Subscribe

Get API Key

Application

Consume

Order Service

Consume

Synapse Runtime

APIs and Resources

URI = Schema://host:port/authority/path[?query]
e.g. **http://localhost:8280/trade/1.0.0/order/{orderId}**

APIs Map to HTTP Methods

Sample Configuration


```
<api xmlns="http://ws.apache.org/ns/synapse" name="provider1--TwitterSearch:v1.0.0" context="/twitter">
  <resource methods="POST" url-mapping="/*">
 <inSequence>
 <property name="POST_TO_URI" value="true" scope="axis2"/>
 <filter source="$ctx:AM_KEY_TYPE" regex="PRODUCTION">
 <then>
 <send>
 <endpoint name="provider1--TwitterSearch_APIEndpoint_0">
 <address uri="http://search.twitter.com">
 <timeout>
 <duration>30000</duration>
 <responseAction>fault</responseAction>
 </timeout>
 <suspendOnFailure>
 <errorCodes>-1</errorCodes>
 <initialDuration>0</initialDuration>
 <progressionFactor>1.0</progressionFactor>
 <maximumDuration>0</maximumDuration>
 </suspendOnFailure>
 <markForSuspension>
 <errorCodes>-1</errorCodes>
 </markForSuspension>
 </address>
 </endpoint>
 </send>
 </then>
 <else>
 <sequence key="_sandbox_key_error_"/>
 </else>
 </filter>
 </inSequence>
 <outSequence>
 <send/>
 </outSequence>
  </resource>
</api>
```

APIs in Action - OAuth

API Subscriber

Application

User Store

OAuth-2.0

Keys

Consumer Key

Consumer Secret

Access Token

Profiles

OAuth Core Specification

Bearer Token Profile

JSON Web Token (JWT) Bearer Profile

SAML2.0 Bearer Assertion Profile

CMD \$:.....

```
step01: ~$ curl -v -d "grant_type=password" -d "client_id=S_F1eLxAqn0f28wLSwQGpgAX96Ea" -d "client_secret=R2urcSu35gYBbofh0HJ3BatHFloa" -d "username=subscriber" -d "password=subSubscriber@1" -X POST http://localhost:8280/login
```

HTTP/1.1 200 OK

Content-Type: application/json;charset=UTF-8

Cache-Control: no-store

Pragma: no-cache


```
{
  "access_token": "mF_9.B5f-4.1JqM",
  "token_type": "Bearer",
  "expires_in": 3600,
  "refresh_token": "tGzv3JOkFOXG5Qx2TlKWIA"
}
```

```
curl -v -H "Authorization: Bearer 572bb3c42f95568575293f6794cd2dcc" -X GET http://localhost:8280/order/1.0.0/order
```

Data to Scale : API Statistics

The Feedback Cycle

Gathering API data

- What if you want custom data off of API requests?
- Plug-in a monitoring extension – mediator
- Net total of each order – total=259

Slice and Dice

- Customers who have placed orders above 2 mil USD
- Select customer_name, sum(order_amount) from Orders groupby customer_name

Customer_name	Sum(order_amount)
Coyote	2,332,223
Acme	10,654,333

Decide

- Check for trends
- Compare past results
- Get help with Reporting & Dashboards

Adjust Parameters

EXAMPLE OF A LOAD BALANCED HOSTING ENVIRONMENT

- Increase server capacity
- Increase redundancy
- Retire APIs
- Introduce new versions

Deployment : Pattern 1

Deployment : Pattern 2

Deployment : Pattern 3

WSO2 API Manager

WSO2 API Manager is a complete solution for publishing APIs, creating and managing a developer community and for scalably routing API traffic. It leverages proven, production-ready, integration, security and governance components from the WSO2 Enterprise Service Bus, WSO2 Identity Server, and WSO2 Governance Registry. In addition, as it is also powered by the WSO2 Business Activity Monitor, the WSO2 API Manager is ready for massively scalable deployment immediately.

As with all WSO2 products, the WSO2 API Manager is 100% open source. Designed for easy customization, it is extensively pluggable to integrate with existing infrastructure in your enterprise.

Features

Create a Store of all Available APIs:

- Graphical experience similar to Android Marketplace or Apple App Store.
- Browse APIs by provider, tags or name.
- Self-registration to developer community to subscribe to APIs.
- Subscribe to APIs and manage subscriptions on per-application basis

Analyst Reports

WSO2 cited as leader in
The Forrester Wave™:
API Management Platforms, Q1 2013

[Read the Report](#)

Download

[Version 1.3.1](#)[Release Notes](#)[Binary](#)[Source \(SVN\)](#)[Previous Releases](#)

Cloud Virtual Machine

[AMI ID : ami-7f45cf16](#)[AMI User Guide](#)

Getting Started

[Getting Started Guide \(PDF\)](#)[Installation Guide](#)[User Guide](#)[Samples](#)

APIs / [Add New API](#)

APIS

[Browse](#)

[Add](#)

[All Statistics](#)

MY APIS

[Subscriptions](#)

[Revoke Tokens](#)

[Statistics](#)

Add New API

Name:*

Context:*

Version:*

Description:

Visibility:* ?

Thumbnail Image: No file chosen

- Max Size 1 MB.
- Recommended Image size: 100 x 100 pixels.

Endpoint Security Scheme:*

Production URL:*

Tier Availability:*

- Bronze
- Gold
- Silver
- Unlimited

?

Business Owner:

Business Owner Email:

Technical Owner:

Technical Owner Email:

API Resources: [+ Add New Resource](#)

URL Prefix	URL Pattern	HTTP Verb	Auth Type	Action
/{context}/{version}	/*	<input checked="" type="checkbox"/> GET	Application ▾	▼ Move Down
		<input checked="" type="checkbox"/> POST	Application ▾	
		<input checked="" type="checkbox"/> PUT	Application ▾	▲ Move Up
		<input checked="" type="checkbox"/> DELETE	Application ▾	Delete
		<input checked="" type="checkbox"/> OPTIONS	Application ▾	

APIs / All / ApacheDemo-1.0.0

APIS

Browse

Add

All Statistics

MY APIS

Subscriptions

Revoke Tokens

Statistics

ApacheDemo - 1.0.0

Overview

Edit

Life Cycle

Versions

Docs

Users

1 User

PUBLISHED

1.0.0

Docs

Apache Demo

Context	/apache
Production URL	http://localhost:9766/order-1.0.0/order
Date Last Updated	2/28/2013 11:00:59 AM
Tier Availability	Unlimited

Copy

APIs

Search API

Tags

RECENTLY ADDED

ApacheDemo-1.0.0

admin

OrderAPI-1.0.2

admin

TwitterSearch-1....

provider1

ApacheDemo (1.0.0)

admin

OrderAPI (1.0.2)

admin

TwitterSea.. (1.0.0)

provider1

open social twitter

APIs

MORE APIS FROM 'ADMIN'

OrderAPI-1.0.2

ApacheDemo - 1.0.0

[Try me](#)

admin

Rating:

Your rating: N/A

Version:

1.0.0

Status:

PUBLISHED

Updated:

Thu Feb 28 11:00:59 PST 2013

Applications

Select Application...

Tiers

Unlimited

Allows unlimited requests

[Subscribe](#)

Overview

Documentation

URLs:

- <http://192.168.5.35:8280/apache/1.0.0>
- <https://192.168.5.35:8243/apache/1.0.0>

Description:

Apache Demo

Comments:

RECENTLY ADDED

ApacheDemo-1.0.0

admin

OrderAPI-1.0.2

admin

TwitterSearch-1....

provider1

 DefaultApplication

 apache-app

Keys

Production		Re-generate Hide Keys
Access Token	RWZILYLEH8_dxMu_iKmpIsUZjMa	
Consumer Key	2i06IVS97mGKS_QoS8GTNdj40Qka	
Consumer Secret	g3OD4BrJJU5T7k0KfYEBQsP7deQa	

Sandbox

Sandbox keys are not yet generated for this application.

[Generate](#)

APIs

ApacheDemo - 1.0.0 ✕

admin

Unlimited Subscription

API Analytics

PhoneVerification-v1.0.1

Overview Edit Life Cycle Versions Docs Users

Active Subscriptions

Name	Date of Subscription
 charith	2012-06-21 12:30:25.707
 apisubscriber	2012-06-20 22:46:44.042

Usage by Current Subscribers (v-1.0.1)

Subscriber	Number of API Calls
charith	8
apisubscriber	1

PhoneVerification-v1.0.1

Overview Edit Life Cycle Versions Docs Users

API Usage by Versions

API Subscriptions by Versions

API Response Times (Across All Versions)

API Name	Average Response Time (ms)
CdynePhoneVerify (isabelle)	3793.65
PhoneVerification (apicreator)	2791
PlaceFinder (isabelle)	597.74
TwitterSearch (isabelle)	853.59

Summary

Open Source Enterprise API Management Platform, utilizing Apache Modules

- Find and subscribe/buy APIs
 - API Store and Governance
- Manage, secure and protect APIs
 - API Management and Gateway
- Monitor and Monetize APIs
 - API Monitoring and Analytics

