

Diseño de API

con OpenAPI

METADDEV

<https://metadev.pro>

Pedro J. Molina

<https://pimolina.com>

@pmolinam

¿Qué tienen en común estos modelos de negocios?

amazon

PayPal

heroku

Ecosistema

Pedro J. Molina

@pmolinam

ΜΕΤΑDEV

Agenda

- *API Economy*
- OpenAPI
- Casos de uso
- Versionado
- Futuro

API

Application Programmer Interface

- Servicio públicos para que 3^{os} puedan consumirlos
- Descripción técnica (orientado a devs)
- Promueve la integración de sistemas mediante contratos claros y perdurables en el tiempo

API Economy

- Las APIs definen **plataformas**.
- Twitter, Twilio, Google Maps son ejemplos de APIs abiertas que permiten a 3^{os} integrarse con sus sistemas.
- No puedes ganar sin **ecosistema**.
- No puedes tener ecosistema sin **API**.
- El primero que gana la **cuota de mercado** → gana el juego.

API como contrato con clientes

APIs agnósticas de lenguaje

1. CORBA >> C + IDL

2. SOA >> XML + SOAP + WDSL ...

3. REST >> JSON + HTTP

OpenAPI Initiative

- Estándar de facto (Swagger)
- Linux Foundation

<https://www.openapis.org>

- Descripción formal del contrato de un API REST consumible por máquinas y humanos.
- JSON o YAML

OpenAPI 2.0

OpenAPI 3.0

OpenAPI Initiative

■ Herramientas

- Editor <http://editor.swagger.io>
- Explorador de APIs <http://petstore.swagger.io>
- Validador <https://online.swagger.io/validator>
- Generadores opensource para
 - *skeletons* para backends
 - *proxies* para clientes o front-end
 - <http://swagger.io/swagger-codegen>

Casos de uso

1.API Legada

2.Contrato primero

3.Dirigida por el servicio

I. API Legada

- Documentar un API existente
- Construcción del contrato <http://editor.swagger.io>
- Validación

- Resultados:
 - API documentada
 - Generación de SDKs para cliente

I. API Legada. Ejemplo

¿Es **Nieves** un nombre de hombre o de mujer?

Servicio web para descubrirlo

<http://www.jerolba.com/mujeres-y-hombres-y-serverless>

GET <https://us-central1-hombre-o-mujer.cloudfunctions.net/gender?name=nieves>

Créditos: Jerónimo López @jerolba

I. API Legada. Contrato

<http://bit.ly/genero-openapi>


```
swagger: '2.0'
info:
  version: "1.0.0"
  title: Hombre o mujer.
host: us-central1-hombre-o-mujer.cloudfunctions.net
schemes:
  - https
consumes:
  - application/json
produces:
  - application/json
tags:
  - name: Gender
 description: API para no meter la pata con el género.
```

I. API Legada. Contrato


```
paths:
  /gender:
 get:
 description: |
 Devuelve la probabilidad de que el nombre indicado como parámetro sea de mujer u
 hombre.
 parameters:
 - name: name
 in: query
 description: Nombre de la persona
 required: true
 type: string
 responses:
 # Response code
 200:
 description: Respuesta con éxito
 schema:
 $ref: "#/definitions/GenderResponse"
 404:
 description: No encontrado
 schema:
 $ref: "#/definitions/GenderNotFoundResponse"
```

I. API Legada. Contrato

definitions:

GenderResponse:

required:

- name
- gender
- probability
- totalMale
- totalFemale

properties:

name:
type: string

gender:
type: string

probability:
type: number
format: float

totalMale:

type: number
format: int32

totalFemale:

type: number
format: int32

GenderNotFoundResponse:

required:

- name
- gender

properties:

name:
type: string

gender:
type: string

2. Contrato Primero

- La especificación se escribe en primer lugar

<http://editor.swagger.io>

- Puede generarse:
 - un *skeleton* para el backend
 - Un *proxy* o SDK para el cliente
- Permite paralelizar el trabajo en backend y frontend.
- Los cambios al contrato pueden versionarse adecuadamente.

2. Contrato Primero. Servidores disponibles

Generate Server ▾

aspnet5

aspnetcore

erlang-server

finch

go-server

haskell

inflector

jaxrs

jaxrs-cxf

jaxrs-cxf-cdi

jaxrs-resteasy

jaxrs-resteasy-eap

jaxrs-spec

lumen

msf4j

nancyfx

nodejs-server

python-flask

rails5

scalatra

silex-PHP

sinatra

slim

spring

undertow

ze-ph

2. Contrato Primero. Clientes disponibles

Generate Client ▾

akka-scala	android	async-scala	bash
clojure	cpprest	csharp	CsharpDotNet2
cwiki	dart	dynamic-html	elixir
flash	go	groovy	html
html2	java	javascript	javascript-closure-angular
jaxrs-cxf-client	jmeter	objc	perl
php	python	qt5cpp	ruby
scala	swagger	swagger-yaml	swift
swift3	tizen	typescript-angular	typescript-angular2
typescript-fetch		typescript-node	

3. Dirigida por el servicio

- El servicio define el contrato
- La especificación del API en formato OpenAPI se genera por una librería que hace reflexión sobre el servicio.
- Requiere cuidado para no romper la compatibilidad del API.
- Ejemplo: <https://openapi3.herokuapp.com>
- Fuente: <https://github.com/pjmolina/event-backend>

API Management Tools

API Management Tools

- Aportar una capa que se coloca por delante del API
- Gestionada por 3ºs
- Aporta:
 - Autenticación, Autorización
 - Seguridad basada en roles
 - Protección frente a ataques DOS
 - Monetización: cobro por
 - Escalado
 - Auditoría
 - Métricas de uso, analíticas

Ejemplos

- 3scale
- Apigee
- Mashape Kong
- CA 7Layers
- Azure API Management
- IBM Bluemix API Management
- WSO

Versionado de APIs

- Versionado en la URL

```
GET /v1/restaurants?location=SVQ
```

```
GET /v2/restaurants?location=SVQ&limit=30
```

- Versionado en Parámetros


```
GET /restaurants?location=SVQ&limit=30&v=2
```

- Versionado en cabecera

```
GET /restaurants?location=SVQ&limit=30  
Version: 2
```

Escalabilidad en APIs

- **API sin estado**
- Con un balanceador de carga en el frontal (como p.e. nginx o ha-proxy)
- Que distribuye el trafico a N (con $N \geq 2$) servidores
- DNS, SSL y certificados se configuran solo en el balanceador

Conclusiones

- OpenAPI es un estándar de facto para gestión de APIs
- Simplifica el consumo y la integración de APIs
- Futuro:
 - Versión 3.0 en Junio/Julio de 2017
 - Convergencia con el estándar **gRPC** de Google en curso

¡Gracias!

@pmolinam

Anexos

REST

- **RE**presentational **S**tate **T**ransfer
- Protocolo **sin estado**
- URIs únicas para cada recurso
- Semántica asociada a operaciones
 - **GET/PUT/POST/DELETE** sobre HTTP
- Hipermedia (navegable)

```
GET /actors/42
```

```
Accept: application/json
```

```
200 OK
```

```
Content-Type: application/json
```

```
{ "id": 42  
  "name": "Jessica"  
  "lastname": "Alba"  
  "filmography": "/films/42"  
}
```

Tipos MIME

- Declaran el tipo de codificación a emplear
- Los más frecuentes:
 - JSON `application/json`
 - XML `text/xml`
 - HTML `text/html`
 - Texto plano `text/plain`
 - CSV `text/csv`

```
GET /actors/42
```

```
Accept: text/xml
```

```
200 OK
```

```
Content-Type: text/xml
```

```
<actor id="42">  
  <name>Jessica</name>  
  <lastname>Alba</lastname>  
  <filmography  
 url= "/films/42" />  
</actor>
```

Niveles REST

Richardson Maturity Model

<http://martinfowler.com/articles/richardsonMaturityModel.html>

▪ **Nivel 0.** HTTP y nada mas (RPC bajo HTTP)

▪ **Nivel 1.** Recursos:

GET **/factura/217**

▪ **Nivel 2.** Verbos y códigos de error HTTP

POST **/factura/** → 201 Created

<https://i.stack.imgur.com/whhD1.png>

<https://httpstatuses.com>

▪ **Nivel 3.** Controles Hipermedia

```
<link rel="lineas"  
 uri="/factura/217/lineas"  
>
```

HAL

- Estándar en Hipermedia para Recursos

http://stateless.co/hal_specification.html

```
{  
  "id": 1234  
  "name": "Alice in Wonderland"  
  "_links": {  
 "self": { "href": "/book/10"},  
 "prev": { "href": "/book/9"},  
 "next": { "href": "/book/11"},  
 "action-delete": {  
 "verb": "DELETE",  
 "href": "/book/10"  
 }  
  }  
}
```