

THE COGNITIVE ERA

CASCON

2017 November 6-8

OpenAPI

Arthur De Magalhaes
API & Cloud Architect

November 8, 2017

Agenda

- Swagger & WebSphere Connect
- OpenAPI v3
- APIs & Cloud
- Open Liberty & MicroProfile
- Labs Intro

Swagger & WebSphere Connect

Swagger Introduction

- Industry leading specification for defining REST APIs.
- Supports both JSON and YAML formats.
- Large open source community with various projects on GitHub:
 - Client code generation (37 languages)
 - Server code generation (23 languages)
 - Online editor and GUI
 - Over 2000 related open-source repositories, with 15000 daily downloads
- Base specification for OpenAPI Initiative (<https://openapis.org/>), under Linux foundation.

Swagger Annotations

- Documents the RESTful endpoint.
- Always in-sync, since it's together with the code.

```
@POST  
@Consumes({ "application/json", "application/xml" })  
@Produces({ "application/json", "application/xml" })  
@ApiOperation(value = "Add a new pet to the store",  
 response = void.class,  
 authorizations = {  
 @Authorization(value = "petstore_auth", scopes = {  
 @AuthorizationScope(scope = "write:pets", description = "modify pets in your account")  
 })  
 })  
@ApiResponses(value = {  
 @ApiResponse(code = 405, message = "Invalid input", response = void.class) })  
public Response addPet(Pet body) {
```

Swagger Yaml Example

```
paths:  
  /pet:  
 post:  
 summary: Add a new pet to the store  
 consumes: <mime type>  
 produces: <mime type>  
 parameters:  
 - in: body  
 name: body  
 description: Pet object that needs to be added to the store  
 required: true  
 schema: $ref: '#/definitions/Pet'  
 responses:  
 '405': description: Invalid input  
 security:  
 - petstore_auth:  
 - 'write:pets'
```

WebSphere Connect Overview

WebSphere Connect is...

- A collection of capabilities **built into WAS** that help you **turn backend WAS assets into APIs** and **connect to and from the hybrid cloud** to rapidly extend the value of their application investments
- WebSphere Application Server v8.5.5 and v9 (Liberty Core, Base, ND, z/OS) includes API Connect Essentials as a Supporting Program, adding IBM Support and extra API calls per month

Why "WebSphere Connect"?

We want to change the way you think about constructing applications...

WebSphere Connect

...leveraging not only an ecosystem of APIs, but also a rich set of cloud-provided services...

...without having to perform significant re-engineering of existing applications...

...whether they reside on-premises or in the cloud.

WebSphere Liberty's API Discovery

apiDiscovery-1.0 feature

```
@GET  
@Produces("application/json")  
public Response getFlights(@QueryParam("departureDate") String departureDate,  
 @QueryParam("airportFrom") String airportFrom,  
 @QueryParam("returningDate") String returningDate,  
 @QueryParam("airportTo") String airportTo,  
 @QueryParam("numberOfAdults") int numberOfAdults,  
 @QueryParam("numberOfChildren") int numberOfChildren){  
 return Response.ok().entity(findFlights(airportFrom, airportTo, departureDate, returningDate  
)}  
  
private static List<Flight> findFlights (String airportFrom, String airportTo, String departureDa  
  
List<Flight> flights = new ArrayList<Flight>(6);
```


```
@SwaggerDefinition(  
 info = @Info(description = "Service for booking and managing air flights",  
 version = "1.0.1",  
 title = "Airline Service"),  
 tags= {@Tag(name="Airline Booking API",  
 description="APIs for booking and managing air flights")})  
public class JAXRSApp extends Application {
```

```
{  
 "swagger": "2.0",  
 "info": {  
 "description": "Service for booking and managing air flights",  
 "version": "1.0.1",  
 "title": "Airline Service"  
 },  
 "host": "libertyapi.mybluemix.net:443",  
 "tags": [  
 {  
 "name": "Airline Booking API",  
 "description": "APIs for booking and managing air flights"  
 }  
 ],  
 "definitions": {  
 "Airline": {  
 "type": "object",  
 "required": [  
 "contactPhone",  
 "name"  
 ],  
 "properties": {  
 "name": {  
 "type": "string",  
 "description": "Name of the airline"  
 },  
 "contactPhone": {  
 "type": "string",  
 "description": "Contact phone number of the airline"  
 },  
 "airports": {  
 "type": "array",  
 "items": {  
 "type": "string",  
 "description": "List of airports managed by the airline"  
 }  
 }  
 }  
 }  
 }  
}
```


The screenshot shows the IBM API Explorer interface. At the top, there is a navigation bar with the IBM logo, a search bar containing 'all', and a 'Filter' button. Below the navigation bar, the title 'Airline Service' is displayed, followed by the subtitle 'Service for booking and managing air flights'. A section titled 'Airline Booking API : APIs for booking and managing air flights' lists four operations:

Method	Endpoint	Description
GET	/airlines/	Retrieve all available airlines
GET	/airlines/availability	Retrieve all available flights
GET	/airlines/bookings	Retrieve all bookings for current user
POST	/airlines/bookings	Create a booking

WebSphere Collective OpenAPI Support

- Adds dynamic routing and auto-scaling for Java and Node members
- Can be deployed inside Docker containers
- Aggregates OpenAPI for all clusters and collective members

OpenAPI from Members

ACME Air APIs

Discover how to invoke booking and flight status services.

Airline Booking API : APIs for booking and managing air flights

<code>GET</code>	/VirtualHost:9001/airlines/	Show/Hide	List Operations	Expand Operations
<code>GET</code>	/VirtualHost:9001/airlines/availability		Retrieve all available airlines	
<code>GET</code>	/VirtualHost:9001/airlines/bookings		Retrieve all available flights	
<code>POST</code>	/VirtualHost:9001/airlines/bookings		Retrieve all bookings for current user	
<code>DELETE</code>	/VirtualHost:9001/airlines/bookings/{id}		Create a booking	
<code>GET</code>	/VirtualHost:9001/airlines/bookings/{id}		Delete a booking with ID	
<code>PUT</code>	/VirtualHost:9001/airlines/bookings/{id}		Get a booking with ID	
			Update a booking with ID	

API Discovery : APIs available from the API Discovery feature

Contacts API : Servlet based API

Show/Hide

List Operations

Expand Operations

Show/Hide

List Operations

Expand Operations

Design-first approaches

1. Architect uses WDT or the Open Source online Swagger editor to create new APIs.


```
Generate a Swagger REST API definition file
Create a common schema for your application from file for defining REST API documentation

Project: [dropdown]
File Contents: [dropdown]
Swagger Definition File: [dropdown]
Swagger JSON Template File: [dropdown]
Swagger UI Template File: [dropdown]
Generate a static documentation (HTML) (checkbox)
Generate a static documentation (JSON) (checkbox)


{
  "swagger": "2.0",
  "info": {
 "title": "GENERATED Swagger template",
 "version": "1.0.0",
 "contact": {
 "name": "John Doe",
 "email": "johndoe@example.com"
 },
 "license": {
 "name": "Apache 2.0",
 "url": "http://www.apache.org/licenses/LICENSE-2.0.html"
 },
 "version": "1.0.0"
  },
  "paths": {
 ...
  }
}
```

The screenshot shows the Swagger Editor interface. On the left, there's a code editor with a JSON API definition. On the right, there's a preview pane showing a simple API endpoint with a response example. The interface includes tabs for 'Paths', 'Summary', 'Description', and 'Parameters'.

- 2a: WDT and the App Accelerator are capable of turning the Swagger doc into server-side JAX-RS.

other editor

- 2c: The online editor is capable of generating server-side JAX-RS from the Swagger doc.

CI flow #1: manual pull of APIs after deployment

CI flow #2: manual push of APIs after deployment

OpenAPI v3

OpenAPI

- A simple, standard API description format
 - Started by Swagger, specification donated to Linux Foundation
 - Widely adopted, supported, vendor neutral
- Version 2 released 10/2014
- Version 3 released 07/2017

OAI Members

OpenAPI V2 – V3


```
{  
  "openapi": "3.0.0",  
  "info": {...},  
  "servers": {...},  
  "paths": {...},  
  "components": {...},  
  "security": {...},  
  "tags": {...},  
  "externalDocs": {...}  
}
```

Servers


```
servers:  
- url: https://development.gigantic-server.com/v1  
  description: Development server  
- url: https://staging.gigantic-server.com/v1  
  description: Staging server  
- url: https://api.gigantic-server.com/v1  
  description: Production server
```

- Operations can override their own servers object

Servers - Variables

```
servers:  
- url: https://{{username}}.gigantic-server.com:{{port}}/{{basePath}}  
  description: The production API server  
  variables:  
 username:  
 # note! no enum here means it is an open value  
 default: demo  
 description: this value is assigned by the service provider, in this example `gigantic-server.com`  
 port:  
 enum:  
 - 8443  
 - 443  
 default: 8443  
 basePath:  
 # open meaning there is the opportunity to use special base paths as assigned by the provider, default  
 default: v2
```

Components

Callbacks

```
paths:  
  /repos/{owner}/{repo}/hooks/{id}:  
 post:  
 body: |  
 description: Repository service hooks (like email or Campfire) can have at most one  
 Repositories can have multiple webhooks installed. Each webhook should have a unique  
 schema:  
 $ref: '#/components/definitions/WebhookRequest'  
 responses:  
 201:  
 description: Webhook created  
 schema:  
 $ref: '#/components/definitions/WebhookResponse'  
 callbacks:  
 createWebhook:  
 $ref: '#/components/callbacks/createWebhook'
```

Callbacks (2)

```
components:
  callbacks:
 createWebhook:
 # extract the url parameter from the request
 '$request.body.url':
 post:
 parameters:
 - in: header
 name: X-GitHub-Event
 type: string
 description: Name of the [event](https://developer.github.com/webhooks/#events)
 required: true
 - in: header
 name: X-Hub-Signature
 type: string
 description: HMAC hex digest of the payload, using the [the hook's `secret`](ht
 - in: header
```

OpenAPI User Interface

- New UI: <http://petstore.swagger.io/>

The screenshot shows the OpenAPI Petstore UI. At the top, there's a dropdown for 'Schemes' set to 'HTTP' and an 'Authorize' button with a lock icon. Below this, a section for the 'pet' resource is shown. A green header bar indicates a 'POST' method for the '/pet' endpoint, which is described as 'Add a new pet to the store'. To the right of this bar is a lock icon. Below the header, under the heading 'Parameters', there's a table with two columns: 'Name' and 'Description'. A single row is present, labeled 'body * required', with the description 'Pet object that needs to be added to the store'. On the far right of the table is a 'Try it out' button.

Schemes

HTTP ▾

Authorize

pet Everything about your Pets

POST /pet Add a new pet to the store

Parameters

Name Description

body * required Pet object that needs to be added to the store

Try it out

API support in WebSphere (Liberty 17.0.0.3)

APIs & Cloud

Bluemix is now IBM Cloud

Bluemix is now IBM
Cloud: Build
confidently with
170+ services

<https://www.ibm.com/blogs/bluemix/2017/10/bluemix-is-now-ibm-cloud/>

IBM Cloud - Runtimes on CloudFoundry

Buildpacks

Liberty for Java™
Develop, deploy, and scale Java web apps with ease. IBM WebSphere

IBM

SDK for Node.js™
Develop, deploy, and scale server-side JavaScript® apps with

IBM

Boilerplates

Java Cloudant Web Starter
Use the Cloudant NoSQL DB service with the 'Liberty for Java'

IBM

Java Workload Scheduler Web Starter
This application demonstrates how to use the Workload Scheduler

IBM

LoopBack Starter
This is a sample StrongLoop LoopBack Node.js application,

IBM

MobileFirst Services Starter
Start building your next mobile app with mobile services on Bluemix.

IBM

Node.js Cloudant DB Web Starter
Use the Cloudant NoSQL DB service with the 'SDK for Node.js'

IBM

Personality Insights Java Web Starter
A simple Java app that uses the Personality Insights service to

IBM

IBM Cloud - Container Service

arthurdm-cluster • Ready

Summary

Cluster ID	2c69f4a43b8045e2a3ce3cc342c48c54
Kubernetes API Server	1.7.4_1503
Location	us-south-hou02
Managed from	us-south

Worker Nodes

- 1 • Ready
- 0 • Warning
- 0 • Critical
- 0 • Pending

IBM Cloud – WAS on Cloud

IBM Cloud Private

<http://ibm.biz/IBMCLOUDPrivate>

Community

Open Source*

Toolchains & Runtimes
Jenkins
Apache Tomcat
Open Liberty

Messaging
RabbitMQ

Data Services
MongoDB
PostgreSQL
Redis

Clustering
Galera

Http Servers
Nginx

Terminal Access
Web Terminal

IBM Software

Toolchain & Runtimes

IBM Microservice Builder
IBM WebSphere Liberty for Developers
IBM SDK for Node.js

Messaging

MQ Advanced for Developers

Data Services

IBM Db2 Dev-C
IBM Db2 Warehouse Dev-C
IBM Data Server Manager (for Db2 Dev-C)
IBM Cloudant Developer Edition

Data Science

IBM Data Science Experience Developer Ed.

Integration

IBM Integration Bus for Developers
IBM DataPower Gateway for Developers

App Modernization Tooling

IBM Transformation Advisor

Monitoring

IBM Cloud APM for DevOps (Beta)

HPC

IBM Spectrum LSF Community Edition

Cloud Native

Access to Community content, plus...

Toolchain & Runtimes

IBM Microservice Builder
IBM WebSphere Liberty
IBM SDK for Node.js

Multi-Cloud Management

IBM Cloud Automation Manager

Cloud Foundry Buildpacks (add-on)

IBM WebSphere Liberty,
Node.js, Swift, .Net

Enterprise

All Cloud Native content, plus...

Toolchain & Runtimes

IBM WebSphere Application Server ND ^[1]
IBM UrbanCode Deploy (add-on charge) ^[1]

Integration and Messaging

IBM MQ Advanced
IBM API Connect ^[1]

Data Services

IBM Db2 Direct Advanced Edition with
Data Server Manager (add-on charge)

IBM Cloud Private

Dashboard

System Overview

Nodes 4

100%
Active

4 Active
0 Inactive

*Open source is not warranted by IBM unless otherwise specified

API Discovery on IBM Cloud

- IBM Cloud allow server packages to be pushed.
- Creates an auto-discoverable container in the cloud.

IBM Cloud | IBM Cloud Private

WebSphere Liberty Helm chart

Connect to cloud services

- Call any Swagger REST API
- Enhance your app with value-adds from a variety of microservices
- Add logic and deploy from within the same eclipse instance.

OpenAPI lifecycle

Hybrid cloud - via OpenAPI

Open Liberty & MicroProfile

OpenAPI v3 Community landscape

Community Collaboration

- Stage 1: collaborate with SmartBear on Open Source annotations, parser, converter, jaxrs, etc
- Stage 2: collaborate with Red Hat, SmartBear and MP community on plan for including the Java programming model into MicroProfile

Open Liberty

MicroProfile	WebProfile 7	Java EE 7	Java EE 8 (WIP)	non-API
cdi-1.2	servlet-3.0	jaxws-2.2	servlet-4.0	restConnector-2.0
jsonp-1.0	beanValidation-1.1	jms-2.0	jaxrs-2.1	passwordUtilities-1.0
jaxrs-2.0	cdi-1.2	jca-1.7	jsonb-1.0	federatedRepository-1.0
mpConfig-1.0	jpa-2.1	jaspic-1.1	jsonp-1.1	ldapRegistry-3.0
mpFaultTolerance-1.0	el-3.0	jacc-1.5	javaMail-1.6	monitor-1.0
mpHealth-1.0	jaxrs-2.0	concurrent-1.0	jsf-2.3	bells-1.0
mpMetrics-1.0	managedBeans-1.0	ejb-3.2		appSecurity-2.0
mpJwt-1.0	websocket-1.1	batch-1.0		transportSecurity-1.0
	jsonp-1.0	j2eeManagement-1.1		
	servlet-3.1	javaMail-1.5		
	jsp-2.3			
	jsf-2.2			
	ejbLite-3.2			

An Open Cloud Java Stack

Open Liberty
<https://openliberty.io>

WebSphere Liberty's open source Java EE and MicroProfile runtime for Java microservices

Java™ Enterprise Edition
MICROPROFILE™ OPEN SOURCE ENTERPRISE

Eclipse OpenJ9
<http://www.eclipse.org/openj9/>

The contribution of IBM's enterprise grade, open source, JVM Prebuilt OpenJDK 9 with OpenJ9 VM from AdoptOpenJDK

Java™
OpenJ9™

Let's collaborate!

GITTER

<https://gitter.im/eclipse/microprofile-open-api>

github.com/eclipse/microprofile-open-api
github.com/microservices-api

-- github.com/microservices-api/websphere-connect/wiki

websphereconnect.slack.com

email: arthurdm@ca.ibm.com

Labs Intro

Labs

- **Lab 1: OpenAPI Support in WebSphere Liberty**
 - Create a Liberty Server and deploy a JAX-RS application
 - Explore APIs using OpenAPI UI
 - Examine JAX-RS application source including OpenAPI annotations
- **Lab 2: Push APIs to the Cloud**
 - Explore the Liberty Server package
 - Push the server package to IBM Cloud
 - Inspect the APIs in IBM Cloud

Labs

- **Lab 3: OpenAPI Programming Models**
 - Understand OpenAPI Configuration and Builder
 - Programmatically build APIs using OpenAPI Models
 - Implement a custom OpenAPI Scanner
- **Lab 4: A Design-First Approach to Building APIs**
 - Design APIs Using Swagger Editor
 - Include the OpenAPI document within an application
 - Explore the APIs

Bonus Content

- **Bonus Lab: Converting Swagger 2.0 documents to OpenAPI 3.0**
 - Explore SwaggerHub
 - Explore changes from Swagger 2.0 to OpenAPI 3.0
- **Open Liberty Guides**
 - Creating a RESTful web service
 - Creating a MicroProfile application

Getting Started

- The Labs are available on GitHub

<https://github.com/microservices-api/oas3-lab>

- **<https://libertyswagger.mybluemix.net/api/explorer>**
- Local Resources
 - **/home/student/cascon/**
 - eclipse → (*Contains eclipse with WDT plugin*)
 - wlp → (*Liberty Server installation directory*)
 - OpenLiberty → (*Open Liberty Guides*)
 - labs → (*Draft version of labs – as backup*)