

Module 3: Building APIs

Objectives

- Introduce Mule applications, flows, messages, and message processors
- Use Anypoint Studio to create a flow graphically
- · Build, run, and test a Mule application
- Use a connector to connect to a database
- Use the graphical DataWeave editor to transform data
- Create a RESTful interface for an application from a RAML file
- Connect an API interface to the implementation

All contents © MuleSoft Inc

Mule runtime

- A JVM server that
 - Can handle many concurrent requests for different Java (Mule) applications in a single JVM
 - Decouples point-to-point integrations by having all (non-Mule) applications talk to the bus (to a Mule runtime) instead of directly to each other
 - Enforces policies for API governance

All contents © MuleSoft Inc.

7

Mule runtime editions

- Enterprise edition (EE) and community edition (CE)
- CE is open-source
- EE is a hardened code line with support and additional capabilities
- By default, Anypoint Studio uses EE
 - You can install other versions and select which one to use
- http://www.mulesoft.com/platform/soa/mule-esb-enterprise

All contents © MuleSoft Inc.

Mule runtime EE

- 24/7 global support
- Additional connectors
- ♦Visual debugging
- ♦ DataWeave and DataSense
- ♦ Batch module
- Caching and transaction support
- Performance monitoring
- Security module
- Templates
- → Deployment and performance management

All contents © MuleSoft Inc.

9

Mule applications and flows

 Mule applications accept and process messages through a series of message processors plugged together in a flow

Mule flows

- · A typical flow has
 - A message source
 - Accepts a message from an external source triggering the execution of the flow
 - Message processors
 - Transform, filter, enrich, and process the message
- · An application can consist of
 - A single flow
 - Multiple flows
 - Multiple flows connected together

All contents © MuleSoft Inc.

Creating Mule applications with Anypoint Studio

Creating Mule applications with Anypoint Studio

- Anypoint Studio is an Eclipse-based integration development environment
 - Two-way editing between graphical and XML views
 - Visual debugging (EE)
 - Pre-built tooling to connect to
 - Many popular services (Salesforce, Workday, Facebook, more!)
 - Many standard protocols (HTTP, HTTPS, FTP, SMTP, more!)
 - Any SOAP or RESTful API
 - A data transformation framework and language (EE)
 - One-click deployment of applications
 - Templates for common integration patterns (EE)
 - Integration with Maven for continuous build processes

All contents © MuleSoft Inc.

Message sources The first building block of most flows is a receiver that receives new messages and places them in the queue for processing Message sources are usually Anypoint Connectors Connectors provide connectivity to external resources Such as databases, protocols, or APIs Standard protocols like HTTP, FTP, SMTP, AMQP Third-party APIs like Salesforce, Twitter, or MongoDB

Operation-based connectors

- Require the specification of an operation for that connector to perform
- Includes most connectors not based on a standard communication protocol

All contents © MuleSoft Inc.

27

Terminology: Connector vs endpoint

- A connector is a Mule-specific connection to an external resource of any kind
- An endpoint is a flow-level element that is configured to receive and/or send messages from and/or to external resources

All contents © MuleSoft Inc.

Connectors and endpoints and global elements

- When you drag a connector from the Mule Palette, an endpoint is created
- For most endpoints, a lot of the configuration is encapsulated in a separate global element
 - A reusable object that can be used by many endpoints
 - Defines a connection to a network resource
- This is a connector configuration
 - Though it is sometimes referred to simply as the connector

All contents © MuleSoft Inc.

HTTP connector

- Can send and receive HTTP and HTTPS requests over a selected host, port, and address
- Can be either a listener or a requester depending upon where you add it in a flow
- apdev-americanFlow

 HTTP Set Payload

 ▶ Error handling

- HTTP Listener connector (inbound)
 - Listens for requests that arrive at a certain address and provides an HTTP response
 - By default, host is set to 0.0.0.0
 - · A shortcut to simultaneously listen on all active IP addresses (including localhost)
 - For apps deployed to the cloud, be sure to leave this value in connectors so requests for your application domain URL are routed to the endpoints
- HTTP Request connector (outbound)
 - Sends HTTP requests to a certain address and receives the returned response

All contents © MuleSoft Inc.

Complex transformations

- Up through Mule 3.6, complex transformations were handled by
 - Chaining transformers
 - Creating a custom Java transformer
 - Using a Script transformer to write the transformation in Groovy, JavaScript, Python, or Ruby
 - Using the DataMapper transformer
 - · Which had a graphical interface to work with many different data formats

All contents © MuleSoft Inc.

30

Transforming data using DataWeave

- A new way to transform data was introduced in Mule 3.7
- **DataWeave** is a full-featured and fully native framework for querying and transforming data on Anypoint Platform

- Powered by the DataWeave data transformation language
 - A JSON-like language that's built just for data transformation use cases
- Powered by the core Mule runtime
 - Provides 5x performance vs previous approaches (DataMapper)
- Fully integrated with Anypoint Studio and DataSense
 - Graphical interface with payload-aware development

All contents @ MuleSoft Inc.

DataWeave data transformation use cases

- DataWeave was purposefully built to make it easy to write simple to complex transformations
 - Simple 1-to-1 mappings
 - Transforming hierarchical data models
 - De-duplication of data
 - Filtering data
 - Grouping and partitioning data
 - Joining data across multiple data sources
 - Streaming inbound and outbound data

All contents ® MuleSoft Inc. 41

Using DataWeave for all transformations

- DataWeave can be used for all your transformations
 - From simple to complex
 - No longer need to use most other transformers unless you want to use specific Java frameworks
 - · Like JAXB, Jackson, org.w3c.dom
 - To integrate with existing code bases or leverage existing skill sets

All contents ® MuleSoft Inc.

DataWeave under the hood Underneath, DataWeave includes a connectivity layer and engine that is fundamentally different from other transformation technologies It contains a data access layer that indexes content and accesses the binary directly, without costly conversions Enables larger than memory payloads Random access to input documents Very high performance

DataWeave integration with DataSense MuleSoft DataWeave is fully integrated with DataSense allowing payloadaware development Metadata from connectors, schemas, and sample documents can be used to more easily build transformations - Displayed in input and output sections for incoming and outbound messages Used for drag-and-drop in the graphical editor 💖 Transform Message 🗶 🤼 Problems 📮 Console 🕻 Mule Debugger - Used for code auto-completion Q Input Q Output in the code editor ▼Payload : List<Map> ▼List<Json> toAirport : String ID: Integer code2: String code: String code1: String price : Integer price : Short departureDate : String All contents © MuleSoft Inc. takeOffDate : Date origin: String

Creating RESTful interfaces manually for Mule applications

Introducing APIkit

- APIkit is an open-source toolkit that includes
 - A Router element for Mule applications
 - Used in an API implementation
 - · Routes inbound API requests and validates requests against RAML
 - A Proxy element for Mule applications
 - Used in a proxy application, not an API implementation
 - Validates requests against RAML
 - Passes valid requests on to a separate API implementation
 - APIkit Mapping Exception Strategy
 - APIkit Anypoint Studio plugin

All contents © MuleSoft Inc.

Creating RESTful interfaces automatically

- The Anypoint Studio APIkit plugin can generate an interface automatically from a RAML API definition
- It generates a main routing flow (that uses APIkit Router) and flows for each of the resource / method pairs
- You add processors to the resource flows (usually Flow References) to hook up to your backend logic

All contents © MuleSoft Inc.

53

Using APIkit to create RESTful interfaces

- In an existing project
 - Add a RAML file to the project
 - Right-click and select Mule > Generate Flows from RAML
- In a new project
 - Specify a RAML file when you create the project
 - Can be local or on Anypoint Platform

New Mule Project

Project Settings

Create a Mule project in the workspace or in an external location.

Project Name: apdev-american-ws

Runtime

Mule Server 3.8.0 EE △ Im

Compatibility: △ = CloudHub Im = On Premises

Maven Settings

Use Maven

Group Id: com.training.mulesoft
Artifact Id: apdev-american-ws

Version: 1.0.0-SNAPSHOT

Version Control System Support

Create a default.gitignore file

APIL Definition: Enter a RAML or WSDL file location or URL

New empty RAML API

Anypoint Platform...

Browse files...

All contents © MuleSoft Inc.

Walkthrough 3-5: use Anypoint Studio to create a RESTful API interface from a RAML file

- Add Anypoint Platform credentials to Anypoint Studio
- Add a RAML file from Anypoint Platform to an Anypoint Studio project
- Use Anypoint Studio and APIkit to generate a RESTful web service interface from a RAML file
- Test the web service in the APIkit Consoles view and Postman

Connecting the interface to the implementation

Summary: Mule applications

- Anypoint Studio can be used to build Mule applications for integrations and API implementations
 - Two-way editing between graphical and XML views
 - An embedded Mule runtime for testing applications
- Mule applications accept and process messages through a series of message processors plugged together in a flow
- Mule messages have inbound properties, outbound properties, a payload, and attachments
- Message processors include connectors, scopes, components, transformers, filters, flow control, and error handling elements

All contents © MuleSaft Inc.

Summary: Application building blocks

- Connectors are inbound/outbound and endpoint/operation based
- When you drag out a connector, an endpoint is created
- For most endpoints, a lot of the configuration is encapsulated in a separate, reusable global element
- Use the HTTP Listener as an inbound endpoint to trigger a flow with an HTTP request
- Use the Set Payload transformer to set the payload
- Use the Database connector to connect to JDBC databases
- Use DataWeave and the Transform Message component to transform messages from one data type and structure to another

contents © MuleSoft Inc.

Summary: API design-to-implementation

- Create RESTful interfaces for applications
 - Manually by creating flows with listeners for each resource/method pairing
 - Automatically using Anypoint Studio and APIkit
- Connect web service interfaces to implementations using the Flow Reference component to pass messages to other flows
- For a seamless API design-to-implementation experience
 - Create a project with APIkit components and a RAML file on Anypoint Platform
 - Use the APISync view to pull, push and compare between Anypoint Studio and API Designer

Il contents © MuleSat Inc.