HTTP Verbs

├ 💋 **GET** : Retrieve data from the server

► Ø POST : Send data to the server to create a resource

├ 💋 PUT : Send data to the server to update a resource

► 💋 PATCH : Send data to the server to update a resource partially

└ 💋 **DELETE** : Delete a resource from the server

├ 💋 TRACE: Returns the full HTTP request received by the server for debugging and diagnostic purposes

 $\vdash \varnothing$ OPTIONS : Returns the HTTP methods supported by the server for the requested URL

► ♥ CONNECT: Converts the request connection to a transparent TCP/IP tunnel for secure communication

└ Ø PURGE : Invalidates a cached resource

├ 💋 LOCK : Locks the resource for exclusive use by the client

dash UNLOCK: Unlocks the resource previously locked by the client

► Ø MKCOL : Creates a new collection resource

└ ☎ COPY: Copies the resource identified by the Request-URI to the destination URI.

HTTP Status Codes

├ 🟮 1xx : Informational

├ 🟮 2xx : Success

├ 🟮 3xx : Redirection

├ 🛭 4xx : Client Errors

└ ⑤ 5xx : Server Errors

- ├ ⊕ Content-Type : Specifies the MIME type of the data in the response body
- ├ @ Content-Length : Specifies the length of the response body in bytes
- ├ @ Cache-Control : Specifies the caching behavior of the response
- ├ ⊕ Location : Specifies the URI of a resource that can be used to retrieve the requested resource
- ► ⊕ Server : Specifies the name and version of the server software that generated the response
- ├ @ Access-Control-Allow-Origin : Specifies which origins are allowed to access the resource
- ├ @ **Set-Cookie**: Specifies a cookie that should be stored by the client and sent back to the server with future requests
- F Expires : Specifies the date and time after which the response is considered stale
- Last-Modified: Specifies the date and time the resource was last modified.

API Design

- ├ REST : Representational State Transfer, a design pattern for building web services
- ► SOAP : Simple Object Access Protocol, a messaging protocol for exchanging structured data
- ├ GraphQL : A query language and runtime for building APIs
- L API Gateway : A service that manages, protects, and scales APIs

API Architectures

- ► SOA: Service-Oriented Architecture, an architectural style for building distributed systems
- ► Microservices : An architectural style for building complex applications as a suite of small, independent services
- ► Serverless: A cloud computing execution model where the cloud provider manages the infrastructure and automatically allocates resources as needed
- Figure 2 Event-Driven: An architectural style where the flow of data between components is triggered by events
- ► RESTful API : An architectural style that uses HTTP requests to GET, POST, PUT, and DELETE data.

API Design Patterns

- ├ **S** Adapter Pattern : A pattern that converts the interface of a class into another interface that clients expect
- ► **S Decorator Pattern**: A pattern that adds behavior to an individual object dynamically
- ├ **S Proxy Pattern**: A pattern that provides a surrogate or placeholder for another object to control access to it
- ├ **S** Chain of Responsibility Pattern : A pattern that delegates commands to a chain of processing objects
- L S Observer Pattern: A pattern that defines a one-to-many dependency between objects so that when one object changes state, all its dependents are notified and updated automatically.

API Security

├ @ OAuth : An open standard for authorization used for protecting APIs

► SSL/TLS : Secure Sockets Layer/Transport Layer Security, a protocol for establishing a secure connection between a client and a server

├ API Key: A secret token used to authenticate API requests

► • Rate Limiting: A technique used to limit the number of requests that can be made to an API over a specific period of time

▶ ● OpenID Connect: An authentication layer built on top of OAuth that allows users to be authenticated across multiple domains

├ Cross-Origin Resource Sharing (CORS): A mechanism that allows many resources (e.g., fonts, JavaScript, etc.) on a web page to be requested from another domain outside the domain from which the resource originated

API Testing

├ *◇* Postman : A popular tool for testing and debugging APIs

► SoapUI : A tool for testing SOAP and REST web services

► Swagger : A tool for designing, building, and testing APIs

├ *◇* **JMeter** : A tool for testing the performance of APIs

► → Dredd: A command-line tool for testing API documentation against its backend implementation

├ ∥ REST Assured : A Java-based library for testing RESTful APIs

- ► Assertible : A tool for testing and monitoring APIs with automated tests.

API Development

- ├ Mode.js : A JavaScript runtime for building server-side applications
- F Express: A popular framework for building web applications and APIs with Node.js
- F Django: A Python web framework for building web applications and APIs
- Flask: A lightweight Python web framework for building web applications and APIs
- ► Spring: A Java framework for building enterprise-level web applications and APIs
- ├ **% Swagger Editor :** A tool for designing and documenting APIs using the OpenAPI specification
- ├ **% Postman :** A tool for testing and debugging APIs
- ├ **% Insomnia**: A tool for designing, testing, and debugging APIs
- ├ 🛠 Paw : A tool for designing and testing APIs on Mac OS
- L & API Blueprint: A high-level API description language for building RESTful APIs.

API Implementation Platforms

- Firebase: A mobile and web application development platform developed by Google
- ► ⊕ Backendless: A mobile and web application development platform that allows developers to build and deploy applications without backend coding
- ├ ⊕ Parse Server : An open-source version of the Parse backend that can be deployed to any infrastructure
- ├ @ Amazon API Gateway : A fully managed service that makes it easy for developers to create, publish, maintain, monitor, and secure APIs
- ▶ Microsoft Azure API Management : A fully managed service that enables users to publish, secure, transform, maintain, and monitor APIs.

API Performance

- ├ 💋 Caching: A technique for improving API performance by storing responses in a cache
- F Throttling: A technique for limiting the rate of requests to an API to prevent overload
- ├ 💋 Load Balancing : A technique for distributing traffic evenly across multiple servers to improve API performance
- ► ☑ Content Delivery Network (CDN): A distributed system of servers that delivers content to users based on their geographic location to improve API performance
- ► ☑ Edge Computing: A computing paradigm that brings computation and data storage closer to the location where it is needed to reduce latency and improve API performance.

API Monitoring

Fingdom: A tool for monitoring the uptime and performance of APIs

► ⚠ Datadog : A monitoring and analytics platform for cloud-scale applications and APIs

Loggly: A cloud-based log management platform for monitoring APIs and other applications

API Standards

├ **\ JSON API :** A specification for building APIs that use JSON as the data format

├ **NAL:** Hypertext Application Language, a standard for building hypermedia-driven APIs

├ **\ JSON-LD** : A format for representing linked data on the web

├ **OData :** Open Data Protocol, a standard for building and consuming RESTful APIs

└ **AsyncAPI**: A specification for building event-driven APIs.

API Standards Organizations

- ├ W3C : The World Wide Web Consortium, an international community that develops web standards
- ├ IETF: The Internet Engineering Task Force, an open standards organization that develops and promotes Internet standards
- ► OASIS: Organization for the Advancement of Structured Information Standards, a nonprofit consortium that drives the development, convergence, and adoption of open standards for the global information society
- ├ RESTful API Modeling Language (RAML) : A YAML-based language for describing RESTful APIs developed by MuleSoft
- └ **JSON API :** A specification for building APIs that use JSON as the data format.

API Infrastructure

- ├ **() Kubernetes :** An open-source platform for managing containerized workloads and services
- ├ **OpenShift :** A container application platform that builds on top of Kubernetes
- ├ Docker Swarm : A native clustering and orchestration solution for Docker
- ├ Consul: A service mesh solution that provides service discovery, configuration, and segmentation capabilities
- └ **Istio**: A service mesh solution that provides traffic management, security, and observability capabilities.

API Governance

- ► ☑ API Management : The process of creating, publishing, and monitoring APIs in a secure and scalable way
- ► ☑ API Monetization : The process of generating revenue from APIs by charging developers for usage
- ├ 📝 API Versioning : The process of managing changes to APIs over time
- ► ☑ API Analytics : The process of collecting and analyzing data on API usage and performance
- L P API Gateway: A service that manages, protects, and scales APIs.

API Documentation

- ├ □ OpenAPI : A specification for building APIs in YAML or JSON format
- ├ □ API Blueprint : A high-level API description language for building RESTful APIs
- F RAML: A YAML-based language for describing RESTful APIs
- ├ □ Swagger UI : A tool for visualizing and interacting with APIs that have been described using the OpenAPI specification
- └ □ Slate: A tool for generating beautiful, responsive API documentation.

API Deployment

- ► ✔ Heroku: A cloud platform for deploying, managing, and scaling web applications and APIs
- ├ 💋 AWS Elastic Beanstalk : A service for deploying and scaling web applications and APIs on AWS

- ├ 💋 Azure App Service : A service for deploying and scaling web applications and APIs on Azure
- ├ 💋 **Google App Engine :** A service for deploying and scaling web applications and APIs on GCP
- ▶ ☑ **Docker**: A containerization platform used for packaging and deploying applications
- ├ 💋 AWS Lambda : A serverless compute service for running code in response to events
- $\vdash \varnothing$ Google Cloud Functions : A serverless compute service for running code in response to events
- ├ 💋 **Netlify** : A cloud platform for deploying and managing static websites and APIs
- └ ☑ **Vercel**: A cloud platform for deploying and managing static websites and APIs

API Security

- ► OAuth: An open standard for authorization used by many social media platforms and APIs
- ▶ OpenID Connect: An authentication layer built on top of OAuth that allows users to be authenticated across multiple domains

├ @ Cross-Origin Resource Sharing (CORS): A mechanism that allows many resources (e.g., fonts, JavaScript, etc.) on a web page to be requested from another domain outside the domain from which the resource originated

► ♠ API Keys: A secret token that identifies an API client to the server and allows the client to access resources.

API Best Practices

- ├ 📝 **Versioning :** A technique for managing changes to APIs over time
- ├ ☑ Pagination : A technique for breaking up large API responses into smaller, more manageable chunks
- ► ☑ Caching: A technique for improving API performance by storing responses in a cache
- Fig Error Handling: A technique for returning meaningful error messages to API clients
- ► ☑ HATEOAS: Hypermedia as the Engine of Application State, a constraint of RESTful APIs that requires the API to provide links to related resources

API Tutorials

- 📙 🗧 Getting Started with RESTful APIs by Tania Rascia
- 🟲 🗧 API Design Best Practices by Martin Fowler
- ├ 🔁 Testing RESTful Web Services Made Easy Using the REST Assured Framework by Dinesh Rajput
- ├ 🔁 API Gateway Concepts and Options by AWS
- ├ 🖶 Building Secure APIs by Auth0
- └ ☐ RESTful API Designing guidelines The best practices by Mahesh Haldar

API Guides

- ├ □ REST API Tutorial by Guru99
- ├ 🔲 A Beginner's Guide to HTTP and REST by Linode
- ├ 🔲 REST API Design: Resource Modeling by Oracle
- ► □ API Security Best Practices by Google Cloud
- L API Governance Handbook by WSO2.

API Tools

- ├ 🛠 API Studio : A web-based IDE for designing and testing APIs
- ├ **% Stoplight**: A collaborative platform for designing, documenting, and testing APIs
- F & Apigee: A full lifecycle API management platform that allows developers to design, secure, deploy, and analyze APIs
- F & Azure API Management : A fully managed service that enables users to publish, secure, transform, maintain, and monitor APIs
- ► **Solution Postman Learning Center:** A hub for learning how to use Postman to design, develop, and test APIs.