Build REST APIs using Swagger and IBM Integration Bus – IIB v10

Installing Swagger locally

- 1. Install NodeJS
 - a. Choose the appropriate installer from https://nodejs.org/download/
- git clone https://github.com/swagger-api/swagger-editor.git
- cd swagger-editor
- 4. npm start

Note for 3. You will find the Swagger-editor in the below location in Windows

C:\Users\{UserName}\Documents\GitHub\swagger-editor

Once Swagger Editor starts locally it will open the Editor in the below location

http://localhost:8080/#/

The browser based swagger editor is available in the internet at

http://editor.swagger.io/#/

Swagger API Specification can be found here

https://github.com/swagger-api/swagger-spec/blob/master/versions/2.o.md

Create a Simple Rest API Definition in Swagger

Below is a simple REST API named Payment API. The Payment API will enable customers to view all scheduled payments for a Customer and post payments to different accounts setup for bill pay.

The goal here is to just show how to define a REST API using Swagger as use it for development in IIB v10. I will cover how to model REST APIs using RAML in a different post.

Below is the Payment API Swagger definition. Swagger definitions are in YAML format.

swagger: '2.0'

info:

version: '1.0.0' title: Payment API

```
description: The Payment API enables customers to retrieve about all scheduled payments & post payments
  termsOfService: http://wwww.ibmdeveloper.com/terms/
 contact:
 name: API Management Team
 email: juliansmiles@ibmdeveloper.com
 url: http://www.ibmdeveloper.com
 license:
 name: MIT
 url: http://opensource.org/licenses/MIT
host: ibmdeveloper.com
basePath: /billpay
schemes:
 - http
consumes:
 - application/json
produces:
 - application/json
paths:
 /payments/{customerId}:
 description: Returns all Payments that are scheduled for a customer
 operationId: findPayments
 produces:
 - application/json
 - application/xml
 - text/xml
 - text/html
 parameters:
 - name: customerId
 in: path
 type: string
 description: ID of the Customer
 required: true
 responses:
 '200':
 description: scheduled payments response
 schema:
 type: array
 items:
 $ref: '#/definitions/payments'
 description: unexpected error
 schema:
 $ref: '#/definitions/errorModel'
 post:
 description: Schedule/Post a new payment
 operationId: postPayment
 produces:
 application/json
 parameters:
 - name: customerId
 in: path
 type: string
 description: ID of the Customer
 required: true
```

```
- in: formData
 name: paymentAmount
 description: Payment Amount to be posted
 required: true
 type: number
 format: float
 - in: formData
 name: paymentDate
 description: Payment Date
 required: true
 type: string
 - in: formData
 name: paymentAccount
 description: Account where payment is to be posted
 required: true
 type: string
 responses:
 '200':
 description: payment response
 $ref: '#/definitions/paymentId'
 default:
 description: unexpected error
 schema:
 $ref: '#/definitions/errorModel'
definitions:
 payments:
 required:
 - paymentId
 - paymentAccount
 - paymentDate
 properties:
 paymentId:
 $ref: '#/definitions/paymentId'
 paymentAccount:
 type: string
 paymentDate:
 type: string
 tag:
 type: string
 paymentId:
 type: integer
 format: int64
 errorModel:
 required:
 - code
 - message
 properties:
 type: integer
 format: int32
 message:
 type: string
```

IIB v10 expects the definition to be in JSON format. The Swagger editor provides the option to save the file in JSON format.

The Payment API has 2 methods, GET and POST

Payment API

The Payment API enables customers to retrieve about all scheduled payments & post payments

Version 1.0.0

Contact information

API Management Team juliansmiles@ibmdeveloper.com http://www.ibmdeveloper.com

Terms of service

http://www.ibmdeveloper.com/terms/

License

MIT

The GET method will retrieve all the payments that are scheduled for a Customer. The Customer Id is the key that identifies a specific customer.

The POST method enables a customer to post/schedule payments to a specific bill pay account.

Below are the message models / response message formats.

The errorModel defines a generic error message format for any errors.

The response to the POST is a paymentId.

The response to the GET is the payments structure, which returns the paymentAccount, paymentDate & paymentId

Models

```
errorModel

verrorModel {

code: integer *

message: string *
}

paymentId

vpaymentId integer (int64)

payments

vpayments

vpaymentAccount: string *


paymentDate: string *

paymentId: vpaymentId integer * (int64)


tag: string
}
```

REST API Implementation using Integration Bus - IIBv10

Choose New -> Start by creating a REST API

Specify the name of the REST API

Select the PaymentAPI.json file we downloaded earlier from the Swagger Editor

Review the API definition

Once the import is successful, the API description and sample message flows are created like below.

Below is the IIB generated Payment_API.msgflow. The default message domain as you can see below is JSON.

Below is the REST API description inside the toolkit.

Choose 'Implement the operation' next to both

This will create a sub-flow for each operation i.e. one for GET and one for POST. Below is the sub-flow for the GET operation. The name of the sub-flow reflects the operationId in the API definition.

Before we complete the entire implementation, I would like to deploy the API to make sure we can invoke the API.

To test the API, I use Postman which is great for REST API testing. There are many other tools available and you can use the tool of your choice. Postman is available in the Chrome App Store.

Right Click on the Payment API and deploy it to an integration server. Once it is deployed, you should be able to see the properties like below.

Property	Value
⊿ API	
Base URL for local invocations	http://localhost:7800/billpay
Base URL for remote invocations	http://192.168.28.1:7800/billpay
Local URL for the REST API definitions	http://localhost:7800/billpay/PaymentAPI.json
Remote URL for the REST API definitions	http://192.168.28.1:7800/billpay/PaymentAPI.json

It shows you the URL you need to invoke.

Let's try to invoke the above URL using Postman

This returns a 404 as the API does not support base URL invocation. The right URL should be base URL + /billpay/{customerId}

Let's change the URL to http://localhost:7800/billpay/payments/1212

This returns a 501 as we haven't completed the sub-flow implementations yet.

Now that we can invoke the API, let's move on to complete the message flows.

Let's add a Compute Node to both the sub-flows and leave the ESQL code like below, deploy and test


```
CREATE COMPUTE MODULE findPayments Compute
 CREATE FUNCTION Main() RETURNS BOOLEAN
 BEGIN
 CALL CopyMessageHeaders();
 CALL CopyEntireMessage();
 RETURN TRUE;
 END;
 CREATE PROCEDURE CopyMessageHeaders() BEGIN
 DECLARE I INTEGER 1;
 DECLARE J INTEGER;
 SET J = CARDINALITY(InputRoot.*[]);
 WHILE I < J DO
 SET OutputRoot.*[I] = InputRoot.*[I];
 SET I = I + 1;
 END WHILE;
 END;
 CREATE PROCEDURE CopyEntireMessage() BEGIN
 SET OutputRoot = InputRoot;
 END:
END MODULE;
```

When you try to test GET operation now, you a 200 Status code. But the response is empty as we haven't implemented any code to return as valid JSON response.

Let's make some changes to the above ESQL to return a valid response.

```
CREATE COMPUTE MODULE findPayments Compute
 CREATE FUNCTION Main() RETURNS BOOLEAN
 BEGIN
 CALL CopyMessageHeaders();
 CALL CopyEntireMessage();
 RETURN TRUE;
 END;
 CREATE PROCEDURE CopyMessageHeaders() BEGIN
 DECLARE I INTEGER 1;
 DECLARE J INTEGER;
 SET J = CARDINALITY(InputRoot.*[]);
 WHILE I < J DO
 SET OutputRoot.*[I] = InputRoot.*[I];
 SET I = I + 1;
 END WHILE;
 END;
 CREATE PROCEDURE CopyEntireMessage() BEGIN
 SET OutputRoot.JSON.Data.payments.paymentId = 12342523;
 SET OutputRoot. JSON. Data.payments.paymentAccount = 'Utility';
 SET OutputRoot. JSON. Data.payments.paymentDate = '12-08-2015';
 END;
END MODULE:
```

I have just hardcoded the values as our goal is to just build a basic API. I haven't shown how to integrate with a backend etc. for a comprehensive implementation as it is beyond the scope of what I am trying to demonstrate here.

Now let's try to invoke the URL again for GET

Now you get a valid JSON response.

You can try your POST operation similarly

Here is the representation of the JSON message tree in the debugger for the POST

I hope this information was useful to you.