Build and Manage your APIs with Amazon API Gateway

Agenda

Why we built Amazon API Gateway
What is Amazon API Gateway?
Amazon API Gateway Features & Functionality

Q&A

At AWS, We run a lot of APIs

...Over time, we have learned a few lessons

Your Feedback

Managing multiple versions and stages of an API is difficult

Monitoring 3rd party developers' access is time consuming

Access authorization is a challenge

Traffic spikes create operational burden

What if I don't want servers at all?

Introducing Amazon API Gateway

Host multiple versions and stages of your APIs

Create and distribute API Keys to developers

Leverage AWS Sigv4 to authorize access to APIs

Throttle and monitor requests to protect your backend

Utilizes AWS Lambda

Introducing Amazon API Gateway

Managed cache to store API responses

Reduced latency and DDoS protection through CloudFront

SDK Generation for iOS, Android and JavaScript

Swagger support

Request / Response data transformation and API mocking

How Does Amazon API Gateway Work?

An API Call Flow

Methods and Integrations

Methods and Integrations

Build, Deploy, Clone & Rollback

Build APIs with their resources, methods, and settings

Deploy APIs to a Stage

 Users can create as many Stages as they want, each with its own Throttling, Caching, Metering, and Logging configuration

Clone an existing API to create a new version

Users can continue working on multiple versions of their APIs

Rollback to previous deployments

 We keep a history of customers' deployments so they can revert to a previous deployment

API Configuration

You can create APIs

Define resources within an API

Define methods for a resource

Methods are Resource + HTTP verb

Pet Store

/pets

/pets/{petId}

- GET
- POST
- PUT

API Deployments

API Configuration can be deployed to a stage Stages are different environments

For example:

- Dev (e.g. awsapigateway.com/dev)
- Beta (e.g. awsapigateway.com/beta)
- Prod (e.g. awsapigateway.com/prod)
- As many stages as you need

Pet Store dev beta gamma prod

Manage Multiple Versions and Stages of your APIs

Custom Domain Names

You can configure custom domain names with subdomains and base paths

Pointing to an API you have access to all Stages

- Beta (e.g. yourapi.com/beta)
- Prod (e.g. yourapi.com/prod)

Pointing directly to your "prod" Stage

Prod (e.g. yourapi.com/)

Metering and Authorization

API Keys to Meter Developer Usage

Create API Keys

Set access permissions at the API/Stage level

Meter usage of the API Keys through CloudWatch Logs

API Keys

API Keys should be used purely to meter app/developer usage

API Keys should be used alongside a stronger authorization mechanism

Leverage AWS Sigv4, or Use a Custom Header

You can leverage AWS Sigv4 to sign and authorize API calls

 Amazon Cognito and AWS Security Token Service (STS) simplify the generation of temporary credentials for your app

You can support OAuth or other authorization mechanisms through custom headers

 Simply configure your API methods to forward the custom headers to you backend

Using Sigv4 to authenticate calls to your API

The AWSCredentialsProvider

We implement the AWSCredentialsProvider interface

```
@interface APIGSessionCredentialsProvider : NSObject <AWSCredentialsProvider>
```

The refresh() method is called whenever the SDK needs new credentials


```
- (AWSTask *)refresh {
 PETLambdaMicroserviceClient *client = [PETLambdaMicroserviceClient clientForKey:
 APIGClientConfigurationKey];
 PETRegisterUserRequest *reg = [PETRegisterUserRequest new];
 req.username = _credentials.username;
 req.password = _credentials.password;
 return [[client loginPost:req] continueWithBlock:^id(AWSTask *task) {
 PETLoginUserResponse *resp = task.result;
 PETLoginUserResponse credentials *credentials = resp.credentials;
 _accessKey = credentials.accessKey;
 _secretKey = credentials.secretKey;
 _sessionKey = credentials.sessionToken;
 _expiration = [NSDate dateWithTimeIntervalSince1970:[credentials.expiration doubleValue]/
 10001:
 return nil;
 }];
```

AWS Services can use caller credentials

← Method Execution /pets - POST - Integration Request

Delete Method

Provide information about the target backend that this method will call and whether the incoming request data should be modified.

Credentials cache Do not add caller credentials to cache key ?

Throttling and Caching

API Throttling

Throttling helps you manage traffic to your backend

Throttle by developer-defined Requests/Sec limits

Requests over the limit are throttled

HTTP 429 response

The generated SDKs retry throttled requests

Caching of API Responses

- You can configure a cache key and the Time to Live (TTL) of the API response
- Cached items are returned without calling the backend
- A cache is dedicated to you, by stage
- You can provision between 0.5GB to 237GB of cache

Request processing workflow

Input / Output Transformation

Input / Output Transforms

Use Velocity Templates to transform data

Filter output results

- Remove private or unnecessary data
- Filter dataset size to improve API performance

GET to POST

 Read all query string parameters from your GET request, and create a body to make a POST to your backend

JSON to XML

- Receive JSON input and transform it to XML for your backend
- Receive JSON from a Lambda function and transform it to XML

Transform Example: JSON to XML


```
Backend
Lambda
fn_sayHello
 "message" : "Hello world"
```

For Loops and if Statements

```
#set($inputRoot = $input.path('$'))
 "items" :[
 #foreach($elem in $inputRoot.Items)
 6
 "serviceName" : "$elem.serviceName.S",
 "dateCreated" : "$elem.dateCreated.N",
8 9
 "serviceId" : "$elem.serviceId.S"
 #if($foreach.hasNext),#end
10
11
 #end
12
```

One Template per Content/Type

Mapping Templates

application/json

Mapping template 🥒

Template ∠⁷

```
1 - {
 "action": "com.amazonaws.apigatewaydemo.action.CreatePetD
 emoAction",
 "body" : $input.json('$')
```

SDK Generation

API Models

Models are a JSON Schema representation of your API requests and responses

You can reuse models across multiple methods in your API

Models are used to generate objects for the client SDK

Generate Client SDKs Based on Your APIs

SDKs are generated based on API deployments (Stages)

If Request and Response Models are defined, the SDK includes input and output marshalling of your methods

SDKs know how to handle throttling responses

SDKs also know how to sign requests with AWS temporary credentials (SigV4)

Support for Android, iOS, JavaScript, ...

Models are included in the SDK

Models are generated using their name Nested items inherit the name of their parent model

The Client SDK Declares All Methods

```
ClientSDK
h PETGetPetResponse.h
m PETGetPetResponse.m
h PETListPetsResponse_pets_item.h
m PETListPetsResponse pets item.m
h PETListPetsResponse.h
m PETListPetsResponse.m
  PETCreatePetRequest.h
m PETCreatePetRequest.m
h PETCreatePetResponse.h
m PETCreatePetResponse.m
h PETError.h
m PETError.m
h PETLambdaMicroserviceClient.h
m PETLambdaMicroserviceClient.m
h PETLoginUserResponse_credentials.h
m PETLoginUserResponse credentials.m
h PETLoginUserResponse.h
m PETLoginUserResponse.m
  PETRegisterUserRequest.h
m PETRegisterUserRequest.m
h PETRegisterUserResponse credentials.h
  PETRegisterUserResponse_credentials.m
h PETRegisterUserResponse.h
m PETRegisterUserResponse.m
```

```
PETLambdaMicroserviceClient *client = [PETLambdaMicroserviceClient defaultClient];
[[client petsGet] continueWithBlock:^id(AWSTask *task) {
 PETListPetsResponse *pets = task.result;
 self.objects = [NSMutableArray arrayWithArray:pets.pets];
 dispatch_async(dispatch_get_main_queue(), ^{
 [self.tableView reloadData];
 [hud hide:YES];
 });
 return nil;
}];
```

Thank You

Q&A

