{"logo":"API Evangelist"}

API Industry Guide on API Design

July 2015

by Kin Lane, the API Evangelist

This is meant to be a field guide to the fast changing world of API design, providing you an overview of companies, tooling, common building blocks, and some of the latest news from across the landscape.

Introduction to the World of API Design

The concept of API design has evolved rapidly in just the last year. In 2010 the common focus across the sector was API management, while in 2015, the focus has spread to many stops along the API lifecycle, including much more thoughtful approaches to the design of both internal, and external API resources. This guide looks to take a snapshot of this fast moving space, by breaking down the key companies who are playing a role in pushing forward the API design conversations, as well as some of the common building blocks, and API design tooling that has emerged.

As the modern web API movement evolved between 2005 and 2012, the concept of API design was left to the API developers who were in charge of crafting the actual server-side code for each API. During this time, there were many API design conversations occurring, but they were limited to just within API developer circles, then in 2011 a new company came along that began to shift the conversation from API development and management, earlier on in the lifecycle--this new API designed focused company was Apiary (http://apiary.io).

Apiary provided a web-based, IDE like environment where API providers could design APIs, then deploy mock interfaces for use in building prototypes, without actually ever launching a real API. This approach opened up a whole new approach to crafting APIs, allowing API architects to share potential API endpoints with developers, encouraging them to play with API them, before they are actually finalized any design. Apiary also released an API definition format they called API Blueprint (https://apiblueprint.org/), which allowed API developers to define the surface area of any API using simple markdown, establishing a much more human way to design, share, communicate, and collaborate throughout the API design process.

The Apiary team changed how we give birth to API resources. In 2012, another API definition format called Swagger had also emerged, giving us another format for defining APIs, but the Swagger approach was first focused on generating interactive API documentation, and generating client or server code. Apiary focused on enabling the conversation around API design, before we needed to generate server code, and documentation. Apiary also provided API designers with interactive documentation, and the generation of client side code samples, but the platforms focus was on the design, collaboration, communication, and mocking of API resources--providing a very rich, API-design-first way of operating.

As I do with all my research I want to better understand what organizations like Apiary are doing, what services they offer, what tooling have they developed, and what some of the common building blocks they using to push the API design discipline forward. Hopefully when

done with this paper, we will both have a better understand of just what is API design, and bring back some new ideas, services, and tools we can all use in our own API operations.

Organizations Making An Impact on API Design

As I conduct my research, I often find it difficult to draw the lines between the different areas that make up the API space, but I do my best to keep a clear focus for each of my areas, and when it came to API design, I originally had just Apiary on this list, then I quickly added Mashape, and then Mulesoft to the conversation as they introduced their design components. As we moved through 2014 Restlet and Swagger stepped up with more API design focused services and tooling as well, and then I also stumbled across the approach of Sandbox and Deployd.

While Apigee had been much of the force behind the Swagger API design tooling, at Gluecon this last May, they formally released the Apigee API Studio. As API design continues its expansion, the APIMATIC team also saw the importance of having their own API design environment, something I think all API service providers will realize is necessary, providing developers a doorway to the API lifecycle.

This may not be a complete list of organizations who are leading the API design movement, but as of July 2015 it does represent the core pack. Each of the providers listed below have their own motivations for providing API design tools and services, making for a very rich, and potentially healthy playing field when it comes to API design.

Apiary - Apiary jump-started the modern API design movement, by making API
definitions more than just about API documentation, allowing API designers to define
APIs in the machine readable API definition format API blueprint, then mock, share,
and publish documentation via a cloud platform.

Website: https://apiary.io

Twitter: https://twitter.com/apiaryio

o **Blog:** http://blog.apiary.io/

o **Github:** https://github.com/apiaryio

Apigee API Studio - Apigee launched their API Studio out of their Apigee-127
product, their work on the Swagger editor, and their BaaS offering, opening up the
ability for developers to design, mock, test and share via the online platform.

Website: http://apistudio.io/

APIMATIC - When you use APIMATIC to manage SDKs, they provide you with an
editor for adding, editing, and deleting the details of each API. When you bundles
this with their multi-format API definition format import and export, the platform
quickly becomes an API design tool as well as a platform for generating your SDKs.

Website: https://www.apimatic.io/Twitter: https://twitter.com/apimatic

Deployd - Deployd is an open source API design, and deployment platform that
allows developers to quickly design, customize, and deploy an API, with supporting
application interface via a downloadable app, and command line utilities. Deployd is
a downloadable solution, you can use on your desktop.

Website: http://deployd.com/

Twitter: https://twitter.com/deploydappGithub: https://github.com/deployd

Mashape - Mashape provides an API editor, as part of their API management and
discovery platform, allowing API providers to add, edit, and manage the details of an
API design, while also managing the rest of API operations--from design to discovery
and integration. Mashape editor is just a piece of the overall Mashape suite of API
lifecycle management tooling.

Website: http://mashape.com

Twitter: https://twitter.com/mashape
 Blog: http://blog.mashape.com/
 Github: https://github.com/mashape

 MuleSoft - Mulesoft provides a cloud, and open source version of their API design editor, enabling API designers to craft APIs using the RAML API definition format, then publish to notebook, as well as manage through other aspects of the API lifecycle with other Mulesoft systems.

Website: http://www.mulesoft.com/
 Twitter: https://twitter.com/mulesoft
 Blog: http://blogs.mulesoft.org/
 Github: https://github.com/mulesoft

Restlet - The Restlet Studio allows you to design APIs, and add, edit, and manage
the details via cloud based API editor, import and export in Swagger and RAML, then
also generate server, and client side code, as well as interactive documentation.
 Restlet Studio is a separate open source project, but is bundled alongside the
Restlet framework, and API Spark cloud platform.

Website: https://apispark.com/

• **Twitter:** https://twitter.com/apispark

Blog: http://blog.restlet.com/

• **Github:** https://github.com/apispark

Sandbox - Sandbox provides an environment for users to quickly mock APIs that
are generated from common API definition formats like API Blueprint, and Swagger,
then deploy, collaboratively build, and debug APIs using an online platform. Sandbox
reflects a new type of API definition driven service providers who use Swagger and
API Blueprint to onboard APIs.

Website: https://getsandbox.com/

Twitter: https://twitter.com/_getsandbox

Blog: http://blog.getsandbox.com/

Swagger - Swagger is a machine readable API definition format that has built a
number of tools around the specification, including an open source API design editor
that allows you to design, import, and export APIs in JSON and YAML, then also
generate server, and client side code, as well as interactive documentation.

Website: http://swagger.io/

• **Twitter:** https://twitter.com/swaggerapi

Blog: http://swagger.io/blog/

Github: https://github.com/swagger-api

Some of these companies I have listed provide online, cloud-based services, which are reflected below, in the common building blocks I outlined, while others also provide open source tooling, and other resources included in the API design tooling section. While I wish to share companies and their services with you, a big part of my mission is to better understand the impact each company makes on the industry, resulting in me distilling these companies down to common building blocks, and as well as identify the valuable open source tooling.

One area of my research that I struggle with, is around what just exactly is a company, or organization. Some entities I track on are businesses, some are government agencies, some are non-profit organizations, while others emerge out of open source tooling that have almost taken on a life of their own. An example of this is with Swagger--while Swagger was the brainchild of Wordnik, which is now owned now by SmartBear, the API definition format and open source tooling, has established its own elevated presence.

Ultimately I'd say the API design space, and my research is still very young, and volatile. While the API design space doesn't have as many players as other areas of deployment and management, I'd like to note that it is one of the fastest growing spaces in the API world currently. I expect this space to double and triple in size over the next year.

Some of the Common Building Blocks that have Emerged

As I make way through the websites, and Github accounts of the companies and organizations listed above, I work to try and pull out some of the common building blocks that make up the API design sector. Like the rest of this research, these building blocks may not be precise, but they do help us understand some of the successful approaches being applied. My goal is to understand, not dictate what is, and building blocks are my legos in this exercise.

API design begins with an idea, but quickly you need a way to articulate exactly what is your API throughout the design process, and throughout every other step in the API lifecycle. While it is easy to think about API design as something you only do in the birth of a new API, in reality it is a consideration throughout the API lifecycle, feeding a roadmap that API design editors are providing a doorway to, while also providing essential services, and tooling for empowering the API architect at every stage.

Here are the building blocks I have extracted as part of my API design research, providing a base set of components to consider when thinking about what is possible with API design.

- Definition A central, machine readable definition of an API interface, authentication
 and potentially data model, in XML, JSON or Markdown. (Examples are WADL, API
 Blueprint, RAML, Swagger). These formats provide a way to define and
 communicate around the surface area of an API.
- Parser An API definition parser, available potentially in multiple languages and open up the programmatic generation of API definitions for used throughout the API lifecycle, but starting with API definitions driven design.
- Editor User interface tooling, allowing for the building of central API definitions, either in a code view or GUI view. API design editors allow users to directly edit

- definitions, and open up access to other features, services, and tooling via the IDE like environment.
- Versioning Systems allowing for the versioning of API definition, keeping track of all changes, allowing for rolling back of changes to previous versions. It is common for versioning features to sync with all other areas of API lifecycle, through a common approach to versioning in the API definition.
- Forkable The ability to fork an existing API definition, and create a new branch, that can live separately from the API definition it originates from. It is common for API designs to be evolved very similar to code, making Github a very attractive base for any API design services and tooling.
- Sharing Encouraging the sharing of API definitions and other API design building blocks with other users, employing common social sharing features of preferred networks. Sharing introduces the essential human element into the API design process, saving potentially costly resources downstream, by addressing issues during the design portion of lifecycle.
- Collaboration Features that allow for, and enable collaboration between users, with discussion around the API design process, encouraging designers to seek feedback from business stakeholders, while also getting the sign-off from developers, before code is even written.
- Mocking Opening up the ability to deploy mock API interfaces generated from API
 definitions, allowing developers to play with API versions as they are designed. This
 building block delivers on the promise that API design first allows for certifying
 interfaces will deliver as expected in production environments.
- Interactive Documentation / Console Automatically generated API documentation which allows developers to make calls against APIs as they are learning about the interface, turning API education into a hands on experience.
 Documentation is not just designed for API consumers, they are used as a common way to articulate what an API is, throughout its life--even to non-developer stakeholders.
- Notebook / Directory Providing a local, or cloud based storage repository, providing a single place to create and manage API definitions, and execute other API design building blocks. Re-use of common patterns throughout the API design lifecycle is essential in moving forward the world of APIs from the often bespoke world that exists today.
- Testing Manual, automated and scheduled testing of API interfaces using their API
 definition as a blueprint, allowing developers to test all APIs to make sure they

- comply to API definition. API designers should be able to easily test their interfaces, and ensure they meet design, development, management, and other requirements.
- Debugging Manual, automated and scheduled debugging of API interfaces, providing detailed look inside of API calls, allowing developers to understand problems with API integrations. Debugging at design time ensures that common mistakes are addressed before they can become a QA issue, or worse, a production matter.
- Traffic Inspection Logging and analysis of API traffic from testing, debugging and all other API usage during the API design process. As API designers test, debug, and certify their designs, they should be made aware of what the underlying traffic will behave, and look like, as close to a production environment as they can.
- Validator Tools for validating API calls, enabling developers to determine which
 types of calls will be valid, using central API definition and schema. Even across
 small groups, design standards can be hard to enforce, so validation is an essential
 part of the design process.
- Server Code Generators Tooling that generates server side implementations
 using API definitions in a variety of languages. API designers should be able to go
 from design, to deployment in a single click, something that modern approaches to
 defining APIs, and deploying via containerized and virtualized infrastructure affords
 us in 2015.
- Client Side Code Generator Similar to server-side, there should be tooling that generates client side API code libraries in a variety of languages. There are several open source tools for enabling this functionality, as well as API service providers who provide this as part of the API design process.
- Github Sync The ability to store and sync API definitions with Github, providing a
 central public or private repository for the definition of an API resource. Github has
 quickly rose up to play a central role in web and mobile application development, is a
 driving force in the containerization movement, so it makes sense that it would be
 central to API design.
- Command Line Command line tooling for execution of all API building blocks, providing a native interface for developers to execute any aspect of the API design lifecycle. Like APIs, the command-line breaks down barriers between operating systems, and platforms.
- Websockets Providing tools for API communication via websockets using API definition as a guide. API design is not always RESTful, and some providers are

- stepping up to provide API design services, tools, and other resources with a focus on Websockets and other real-time trends in APIs.
- Translator Tools for translating between various API definitions, allowing the
 transformation from RAML to Swagger, and between each API definition format. API
 designers should not speak a single API design language, encouraging translation,
 and hopefully fluency in multiple API definition formats.
- Annotation The process for designing APIs is similar to other document
 management, and tools and interfaces for allowing the annotation of API definitions,
 providing a communication platform centered around the API design process is
 important, adding a synchronous, or asynchronous communication layer the spans
 the API design lifecycle.
- Syntax Highlight Tools and interfaces for the highlighting of API definitions, providing IDE-like functionality for API designers, making the API design process similar to what developers expect in the development tools they already use.
 Eventually, all API design editors will have extensible syntax highlighting, that is just as sophisticated as common programming language implementations.

These are just a few of the common building blocks I'm seeing emerge across the API design service providers listed above. There are numerous other features that I know are in the roadmap, or would seemingly make sense to be in here, but I'm waiting until I see clear evidence of them in the space--my objective is to be leading edge, and skeptical bleeding edge, if I can.

Like APIs themselves, these building blocks are the essential components that are quickly defining the evolving API design sector. Following the API philosophy, I hope to see more of these features available as the smallest possible units of value they can be, and are available as either open APIs, or open source tooling. It is essential that API service providers follow the advice they give to the API providers as they deliver services to this space--circle of life and all that.

In my opinion, building blocks are units of value that easily translate from a paid service to an open source tool. Examples of this in action are with the Apigee API studio which is available as part of their suite of online tooling, but you can also download via Github, and potentially integrate into your own application. See the connection? (Company == Apigee API Studio) + (Building Block == Editor) + (Tooling = Swagger). This is my formula for making sense of each layer of the API lifecycle.

Some of the Open Source Tooling and Resources Available

After look for the common building blocks, I work hard to also find the open source tools that are being developed, and put to use by API designers, and the API service providers that are investing in the space. While I am looking to build a list of resources that API architects can put to use, I also want to understand where the gaps are--where do we need more API tooling? I am all for companies making money through selling services to API developers, but the landscape should be equal parts commercial services, and equal parts open tooling if we want the API economy to operate at desired levels.

One of the most important signals a company or organization can send is via their Github account, and active repositories and relationships via the platform. This is my primary way of finding the open resources I have listed below. In 2015, Github isn't just about code. API providers, and service providers are publishing API definitions, design guides, and much more in repositories. I have a lot more tooling that I'd love to publish here, but I am trying to keep things somewhat orderly, and coherent, and taking my time.

Here are the API tools and resources that I have aggregated, and published as part of my API design research. As always, if I've missed something let me know.

API Blueprint

- API Blueprint (https://github.com/apiaryio/api-blueprint/)- API Blueprint is a
 documentation-oriented API description language. A couple of semantic
 assumptions over the plain Markdown. API Blueprint is perfect for designing your
 Web API and its comprehensive documentation but also for quick prototyping and
 collaboration. It is easy to learn and even easier to read after all it is just a form of
 plain text. API Blueprint, its parser, and most of its tools are completely open
 sourced so you don't have to worry about vendor lock-in. This also means you can
 freely integrate API Blueprint into any type of product, commercial or not.
- Atom Editor API Blueprint Preview
 (https://atom.io/packages/api-blueprint-preview)- The Atom Editor API Blueprint
 preview is a plugin for the Atom editor that allows you to render HTML representation
 of API Blueprint in the right of the current open Atom editor using CTRL-SHIFT-A.
 This plugin requires Agilo to be installed and available in your path.

API Definitions

- API Blueprint (https://github.com/apiaryio/api-blueprint/)- API Blueprint is a documentation-oriented API description language. A couple of semantic assumptions over the plain Markdown. API Blueprint is perfect for designing your Web API and its comprehensive documentation but also for quick prototyping and collaboration. It is easy to learn and even easier to read after all it is just a form of plain text. API Blueprint, its parser, and most of its tools are completely open sourced so you don't have to worry about vendor lock-in. This also means you can freely integrate API Blueprint into any type of product, commercial or not.
- RAML Specification (http://raml.org)- RESTful API Modeling Language (RAML) is a simple and succinct way of describing practically-RESTful APIs. It encourages reuse, enables discovery and pattern-sharing, and aims for merit-based emergence of best practices. The goal is to help our current API ecosystem by solving immediate problems and then encourage ever-better API patterns. RAML is built on broadly-used standards such as YAML and JSON and is a non-proprietary, vendor-neutral open spec.
- Swagger Specification (https://github.com/swagger-api/swagger-spec/)- Swagger is
 a simple yet robust representation of a RESTful API, with a large ecosystem of API
 tooling that includes code generation, interactive documentation, and much more.
 Currently there are thousands of developers supporting Swagger in almost every
 modern programming language and deployment environment, using the 100% open
 source software and specification.

API Design Editor

- Atom Editor API Blueprint Preview
 (https://atom.io/packages/api-blueprint-preview)- The Atom Editor API Blueprint
 preview is a plugin for the Atom editor that allows you to render HTML representation
 of API Blueprint in the right of the current open Atom editor using CTRL-SHIFT-A.
 This plugin requires Agilo to be installed and available in your path.
- Deployd (https://github.com/deployd/deployd)- Deployd is the simplest way to build realtime APIs for web and mobile apps. Ready-made, configurable Resources add common functionality to a Deployd backend, which can be further customized with JavaScript Events.
- RAML API Designer (https://github.com/mulesoft/api-designer)- API Designer is a standalone/embeddable editor for RAML (RESTful API Modeling Language) written

- in JavaScript using Angular.JS, which by default, uses an in-browser filesystem stored in HTML5 Localstorage. Mulesoft provides a cloud version of the editor as part of their larger API suite.
- Swagger Editor (http://editor.swagger.wordnik.com/)- Swagger Editor lets you edit
 API specifications in YAML inside your browser and to preview documentations in
 real time. Valid Swagger JSON descriptions can then be generated and used with
 the full Swagger tooling (code generation, documentation, etc).

API Design Guide

- 18F API Standards (https://github.com/18f/api-standards)- 18F is a technology team inside the US federal government. 18F is very API-focused: our first project was an API for business opportunities. This document captures 18F's view of API best practices and standards. We aim to incorporate as many of them as possible into our work. APIs, like other web applications, vary greatly in implementation and design, depending on the situation and the problem the application is solving.
- Heroku API Design Guide (https://github.com/interagent/http-api-design)- Heroku
 has provide their own set of what they call HTTP+JSON API design practices, which
 I think describes what we do much better than just web API. The guide is designed
 for internal and external usage, and looking to provide some consistency in API
 design, that anyone can follow.
- Paypal API Design Standards
 (https://github.com/paypal/api-standards/blob/master/api-style-guide.md)- Paypal
 has developed their own API design standards, providing a common blueprint for
 their teams to follow, while also transparently sharing with their API community, and
 the wider API industry to follow.
- Realtime API Design Guide from Fanout
 (http://blog.fanout.io/2015/04/02/realtime-api-design-guide/)- An API Design Guide dedicated to helping you understand the common design approaches, as well as the pros and cons of realtime API design, showcasing the implementations of 16 public real-time APIs--developed by Fanout.io
- The RESTed NARWHL (http://www.narwhl.com/)- NARWHL is a framework
 intended to provide a roadmap for those needing to implement an API using current
 best practices but flexible enough to grow into the future. This guide contains a set of
 API design recommendations you can implement today with the confidence that your

API will be RESTful (level 3 according to the Richardson Maturity Model) and able to adapt to future iterations while still making it easier for developers to use.

- UK Government Service Design Manual for APIs
 (https://www.gov.uk/service-manual/making-software/apis.html)- Martha Lane Fox report called for government to act as a wholesaler, as well as the retail shop front, for services and content by mandating the development and opening up of Application Programme Interfaces (APIs) to third parties -- this section is a set of guiding principles for exposing a digital service as an API.
- White House Web API Standards (https://github.com/whitehouse/api-standards)This document provides guidelines and examples for White House Web APIs,
 encouraging consistency, maintainability, and best practices across applications.
 White House APIs aim to balance a truly RESTful API interface with a positive
 developer experience (DX).

RAML

 RAML Specification (http://raml.org)- RESTful API Modeling Language (RAML) is a simple and succinct way of describing practically-RESTful APIs. It encourages reuse, enables discovery and pattern-sharing, and aims for merit-based emergence of best practices. The goal is to help our current API ecosystem by solving immediate problems and then encourage ever-better API patterns. RAML is built on broadly-used standards such as YAML and JSON and is a non-proprietary, vendor-neutral open spec.

Swagger

Swagger Specification (https://github.com/swagger-api/swagger-spec/)- Swagger is
a simple yet robust representation of a RESTful API, with a large ecosystem of API
tooling that includes code generation, interactive documentation, and much more.
Currently there are thousands of developers supporting Swagger in almost every
modern programming language and deployment environment, using the 100% open
source software and specification.

Finding, and certifying tooling, and other resources that bring value to the space, and verifying each tool is an active project, is one of the biggest challenges i this area of my research. I have hundreds of tools targeted for review, but as a single person show, I only have so much time to

do the work required. As I get to know each tool, and hopefully the people or companies behind them, I will add to this list.

I depend on my readers to help me understand what tools they use, and which ones actually deliver as expected. If you know of an API design tool or resource that you have created, or depend on in your own API design--please let me know, or publish to the API design repository. I depend on these conversations with API designers and architects to help me make sense of the volumes of open source tools on Github, and available via other industry sites.

As with each other stop along the API lifecycle, the availability of open source tooling is a sign of the health, and maturity of the area. I did not feel that API management was truly a viable business sector, until there was enough open tooling available when it came to API portals, documentation, analytics, billing, and other key building blocks of API management—the same is true for API design.

Why Is API Design Important

API design is much more than the naming, and ordering of the surface area of any one API. It is about the sharing of design patterns, and best practices, collaborating and communicating with both the technical, and business stakeholders of an APIs operations. I do not care how perfectly "designed" your API is from a technical and RESTafarian standpoint, if it doesn't speak to business requirements, and make sense to consumers, it won't matter--in 2015, API design is transcending the technical, and impacting every part of business operations.

When technology folks look at API design, they often think of RESTful design principles, and other more network, app, and code centered elements of APIs. When business folks get exposed to API design, they think more of the end-business, and end-user requirements, taking API design quickly beyond the tech, into the areas that could matter most. A healthy balance between the technology and the business of APIs is why the latest API design wave is working, fostering a healthy discussion about the value APIs deliver, before they are etched in code.

API design is not yet a formal discipline. Early API service providers like Apiary, Mashape, Mulesoft, Restlet, and Apigee have led the charge, but we are at an important point, where API architects, providers, and designers need to make themselves heard, regarding what they are using, and more importantly what they are needing for success. As with early days in the API management evolution, we need to cut through the vendor marketing and hype, and focus on the services, tooling and resources that are actually needed--not just for the sake of selling a service, along the API journey.

Another important consideration in this moment, which makes API design so important, is that we now have a handful of viable API definition formats like API Blueprint, Swagger, RAML, and WADL available that helps us express and define our digital resources, in a way that we can communicate, share, and collaborate around. The availability and maturity of these formats provide for very rich, fertile environment for API design methodologies, services, and tooling to flourish--if they deliver value. If we do things right, API design can quickly begin to look like the API management space, where we have a number of service providers to choose from, a wealth of open tooling to put to use, and plenty of healthy case studies to showcase of how its done right, across multiple industries.

This does not conclude my API design research, as I state in the introduction to this paper, this is just a momentary snapshot of API design, meant to give us an executive understand of where we stand in July 2015. To help continue you learning until the next update, I've included much of the links I curated, providing the raw research that has gone into my own understanding. Hopefully they provide you with more material to go through, until I update this white paper again. If not, remember, all of this is available on Github at design.apievangelist.com.

API Design News from the Last Couple of Months

If you aren't familiar with what I do as the API Evangelist. I have spent the last five years monitoring the API space, curating links from across the web, and putting them into different buckets. This curation then goes into my research, analysis, and ultimate this white paper you are reading.

I've shared just the last 50 links, spanning the 2nd quarter of 2015. A complete list can be found on Github at design.apievangelist.com. While most of the links I provide are from 3rd party locations, some of them provide links to my own analysis in the area.

- The API Design Tooling I Have Included In My Research · (06-30-2015 on apievangelist.com) http://apievangelist.com/2015/06/30/the-api-design-tooling-i-have-included-in-my-research
- Tightening Up The Organizations That Are Included In My API Design
 Research (06-30-2015 on apievangelist.com)
 -http://apievangelist.com/2015/06/30/tightening-up-the-organizations-that-are-include
 d-in-my-api-design-research
- API Design Considerations for The Internet of Things (06-30-2015 on www.programmableweb.com) -

http://www.programmableweb.com/news/api-design-considerations-internet-things/a nalysis/2015/06/30

- Why It's OK To Design Imperfect APIs (06-30-2015 on www.programmableweb.com) http://www.programmableweb.com/news/why-it%e2%80%99s-ok-to-design-imperfec t-apis/analysis/2015/06/30
- The API Design Tooling I Have Included In My Research (06-29-2015 on apievangelist.com) http://apievangelist.com/2015/06/30/the-api-design-tooling-i-have-included-in-my-research/
- Breaking Down Publication References With The Global Change Information
 System API · (06-23-2015 on apievangelist.com)
 -http://apievangelist.com/2015/06/23/breaking-down-publication-references-with-the-global-change-information-system-api/
- Lessons learnt from shipping APIs for Microsofts cloud platform (06-19-2015 on sriramk.com) - http://sriramk.com/cloud-api-lessons.html
- Decoupling the Mind of the API Designer (06-12-2015 on blog.apiary.io) http://blog.apiary.io/2015/06/09/decoupling-the-mind-of-the-api-designer
- A Tale of Four API Designs: Dissecting Common API Architectures (06-11-2015 on nordicapis.com) http://nordicapis.com/a-tale-of-four-api-designs-dissecting-common-api-architectures
- Splitting My Blog API Into Two Separate APIs For News And Analysis ·
 (06-10-2015 on apievangelist.com) http://apievangelist.com/2015/06/10/splitting-my-blog-api-into-two-separate-apis-for-news-and-analysis/
- Using API Definitions To Help API Providers With Their API Design Roadmap ·
 (06-10-2015 on apievangelist.com)
 -http://apievangelist.com/2015/06/10/using-api-definitions-to-help-api-providers-with-their-api-design-roadmap
- New JSON API Specification Aims to Speed API Development (06-10-2015 on www.programmableweb.com)
 -http://www.programmableweb.com/news/new-json-api-specification-aims-to-speed-api-development/2015/06/10
- Decoupling the Mind of the API Designer (06-09-2015 on blog.apiary.io) http://blog.apiary.io/2015/06/09/decoupling-the-mind-of-the-api-designer/

- Visions Of My Perfect API Design Editor Using Electron · (06-04-2015 on apievangelist.com) http://apievangelist.com/2015/06/04/visions-of-my-perfect-api-design-editor-using-electron
- Top 5 Development Tips for a Killer API (06-04-2015 on nordicapis.com) http://nordicapis.com/top-5-development-tips-for-a-killer-api/
- Why Not To Overlook API Planning And What To Do About It (06-04-2015 on www.programmableweb.com) http://www.programmableweb.com/news/why-not-to-overlook-api-planning-and-what -to-do-about-it/analysis/2015/06/04
- Integrations are Hard Part II: API Resources, Search and Pagination
 (06-03-2015 on cloud-elements.com) http://cloud-elements.com/integrations-hard-part-ii-api-resources-search-pagination/
- Article: The Power of RAML (06-02-2015 on www.infoq.com) http://www.infoq.com/articles/power-of-raml
- How to build APIs efficiently? (05-30-2015 on api-university.com) http://api-university.com/blog/how-to-build-apis/
- Article: From Doodles to Delivery : An API Design Process (05-26-2015 on www.infoq.com) - http://www.infoq.com/articles/doodles-to-delivery
- RESTful API Design Part III: Error Handling (05-26-2015 on cloud-elements.com)
 http://cloud-elements.com/restful-api-design-part-iii-error-handling/
- 7 Important API Design Lessons (05-21-2015 on nordicapis.com) http://nordicapis.com/7-api-design-lessons-world-tour-roundup/
- Apigee adds some Swagger to API design (05-21-2015 on www.pcadvisor.co.uk)

http://www.pcadvisor.co.uk/news/software/apigee-adds-some-swagger-to-api-design -3612750/

- Apigee API Studio: Designing, Testing and Sharing APIs (05-21-2015 on www.infoq.com) - http://www.infoq.com/news/2015/05/apigee-api-studio
- Restlet and SmartBear Partner to Deliver Restlet Studio Plugin for Ready! API
 (05-20-2015 on restlet.com)
 - http://restlet.com/blog/2015/05/20/restlet-and-smartbear-partner-to-deliver-restlet-stu dio-plugin-for-ready-api/
- Versioning APIs (05-15-2015 on blog.clearbit.com) http://blog.clearbit.com/versioning-apis

- A Guide to REST and API Design (05-11-2015 on transform.ca.com) http://transform.ca.com/rest-api-design-guide.html
- Do you really know why you prefer REST over RPC? (05-10-2015 on apihandyman.io)
 - http://apihandyman.io/do-you-really-know-why-you-prefer-rest-over-rpc/
- Nearly all web APIs get paging wrong (05-08-2015 on vermorel.com) http://vermorel.com/journal/2015/5/8/nearly-all-web-apis-get-paging-wrong.html
- Guest Post: Why The API Pattern Is Broken And How We Can Fix It ·
 (05-05-2015 on apievangelist.com) http://apievangelist.com/2015/05/05/guest-post-why-the-api-pattern-is-broken-and-how-w-we-can-fix-it
- The Role of the API Designer (05-03-2015 on blog.apiary.io) http://blog.apiary.io/2015/05/03/the-role-of-the-api-designer
- Understand about DELETE Verb in Web API RESTful Services using data from both Request Body as well as Uri (04-28-2015 on www.codeproject.com)
 -http://www.codeproject.com/tips/986510/understand-about-delete-verb-in-web-api-restful-se
- api-standards/api-style-guide.md at master · paypal/api-standards · GitHub (04-24-2015 on github.com)
 - https://github.com/paypal/api-standards/blob/master/api-style-guide.md
- The data, the hypermedia and the documentation (04-23-2015 on apihandyman.io)
 - http://apihandyman.io/the-data-the-hypermedia-and-the-documentation/
- HTTP Verbs Demystified: PATCH, PUT and POST (04-21-2015 on cloud-elements.com)
 - http://cloud-elements.com/http-verbs-demystified-patch-put-and-post/
- Introduction to Apiary: Overview of Apiary and How to Create APIs (04-20-2015 on www.developer.com)
 - http://www.developer.com/design/introduction-to-apiary-overview-of-apiary-and-how-to-create-apis.html
- REST API design tips (04-19-2015 on kwtrnka.wordpress.com) https://kwtrnka.wordpress.com/2015/04/20/rest-api-design-tips/
- API: Part of the Creative Palette (04-14-2015 on nordicapis.com) http://nordicapis.com/apis-part-of-the-creative-palette/
- Bizcoder Solving Dropboxs URL Problems (04-10-2015 on www.bizcoder.com) http://www.bizcoder.com/solving-dropbox-s-url-problems

- Solving Dropboxs URL Problems (04-10-2015 on www.bizcoder.com) http://www.bizcoder.com:80/solving-dropbox-s-url-problems
- Here We Go Again, SOA And API We Have Already Done This! · (04-09-2015 on apievangelist.com)
 - http://apievangelist.com/2015/04/09/here-we-go-again-soa-and-api--we-have-already -done-this/
- 418: I'm a teapot, and other bad API responses (04-09-2015 on cloud-elements.com) http://cloud-elements.com/418-im-a-teapot-and-other-bad-api-responses-restful-apidesign/
- Building Reusable REST API Services (Part 3 of 4) (04-08-2015 on blog.dreamfactory.com) http://blog.dreamfactory.com/building-reusable-rest-api-services-part-3-of-4
- In a REST world, there's room for non-REST APIs (04-07-2015 on www.programmableweb.com) http://www.programmableweb.com/news/rest-world-there%e2%80%99s-room-non-rest-apis/analysis/2015/04/07
- JSON API Spec Goes Through The Hacker News Gauntlet (04-06-2015 on www.programmableweb.com) http://www.programmableweb.com/news/json-api-spec-goes-through-hacker-news-g auntlet/2015/04/06
- How to Decide How Many HTTP Status Codes Your API Needs (04-02-2015 on www.programmableweb.com)
 -http://www.programmableweb.com/news/how-to-decide-how-many-http-status-code s-your-api-needs/elsewhere-web/2015/04/02
- InfoQ eMag: Web APIs: From Start to Finish (03-31-2015 on www.infoq.com) http://www.infoq.com/minibooks/emag-web-api
- Bizcoder API Design Notes: Smart Paging (03-31-2015 on www.bizcoder.com) http://www.bizcoder.com/api-design-notes-smart-paging
- eCommerce API Design The Good, The Bad and The Etsy API (03-30-2015 on cloud-elements.com)
 - http://cloud-elements.com/ecommerce-api-design-the-etsy-api/
- The ways of the API smartness (03-28-2015 on apihandyman.io) http://apihandyman.io/the-ways-of-the-api-smartness/

Thanks for Tuning Into My Research!

Rembember -- You Can Find All Of This On Github (https://github.com/kinlane/api-design/), If You Want To Get Involved!

{"logo":"API Evangelist"}

@kinlane

@apievangelist

Make Sure And Share Your Public API Designs At The API Stack--Otherwise All Of This Won't Work!