

API Management & Deployment Patterns

Bobby Limitra Laksmono

DevOps Community in Indonesia

Jakarta, 18 Desember 2019

API Management & Deployment Patterns

JAKARTA • DECEMBER 18

Why APIs and Why Manage Them?

Why Develop APIs?

- Break down siloes and unlock data (within and among organizations)
- Increase collaboration amongst developers

 Primary interface for communication amongst microservices.

Create a foundation

- Generate revenue and build partnerships with third-party developers and ecosystem of suppliers, distributors, resellers, and even customers
- Expose APIs via Dev Portal
 - "Digital marketplace" for an enterprise

Find new digital revenue stream

Internal APIs

External APIs

Unlock

data

Source: https://www.programmableweb.com/news/research-shows-interest-providing-apis-still-high/research/2018/02/23

API as a Source of Revenue

API Solutions

API SECURITY / GATEWAY / MANAGEMENT

API Gateway

- Lightweight
- Easily Distributed
- Easily Scaled
- Heavy Lifting...
- Request Processing

API Management

- Define Policy
- Pushing Configurations
- Access Policy Management and Consumption Visualization
- Developer Portal

API Security

- Allow Methods per URI
- JSON Parsing
- Parameter Enforcement
- Login Protection
- L7 DoS / BOT

API Gateway Essential Functions

TLS termination

Client authentication, authorization

Fine-grained access control

Request routing

Rate limiting

Load balancing

Service discovery of backends

Request/ response manipulation

Characteristics to look out for...

API Definition & Authentication & Protect **Publication** Authorization Monitoring and Onboarding and Customizable Analytics Documentation Dashboards (Developer Portal) Multi- Cloud Support Alerting **Extract Insights** (REST API + Logging)

API Gateway & API Security Architecture

API Gateway Deployment Patterns

Edge Gateway

Edge Gateway

Two-Tier Gateway

Routing Gateway

- Authorization
- Service discovery
- Load balancing

Microgateway Characteristics

For an API gateway to be considered a microgateway, it must be suitable for deployment as an inner gateway paired with a microservice instance. Thus, it must:

- Be containerized or container-ready
- Have no limit on number of instances
- Incur no (or very low) license fees for additional instances
- Provide low latency
- Have a small footprint
- Be amenable to centralized and automatic administration

Deployment Patterns Recap...

Edge Gateway

Two-Tier Gateway

Micro-Gateway

- + Monoliths with centralized governance
- Frequent changes, DevOps team-owned microservices
- + Flexibility, independent scaling of functions
- Distributed control
- + DevOps teams, high-frequency updates
- Hard to achieve consistency, authorization minefield

Adapt to your environment

- TLS termination
- Client authentication
- Fine-grained access control
- Request routing
- Rate limiting
- Load balancing
- Service discovery of backends
- Request/response manipulation

Conway's Law

"organizations which design systems ...are constrained to produce designs which are copies of the communication structures of these organizations."

Architecture network diagram

Stay Connected

@IDDevOps

http://www.devopsindonesia.com

@IDDevOps

DevOps Indonesia

@devopsindonesia

Alone We are smart, together We are brilliant

