Introduction to Open API Specification

Describing APIs

- Describe RESTful HTTP APIs in a machine-readable way
- API description is independent of outputs such as documentation
- Enable things that are not "just" documentation

More than docs, developers and docs don't always nixDevX: give them what they need to succed

Spec-First API Design

@lornajane

Cheaper to change a spec than rebuild a system. Hequickly and with fewer vim macros

|-----

About OpenAPI Spec

API description language formerly known as "Swagger".

Became "OpenAPI Spec" -> v3 released

(some tools are still catching up on v3)

OAS will be to modern APIs what WSDL was for some context on that)

New APIs or Existing Ones?

New APIs or Existing Ones?

Yes!

a 1				
W I	ori	naj	an	е

It's not easy to retrofit but still totally worth it

Who Writes OpenAPI Specs?

I'm an Engineer with Writing tendencies

Anatomy of OpenAPI Spec

Spec is kind of a tree, fixed top level elements, and nathings within each

Anatomy of OpenAPI Spec

Top-level elements:

- openapi
- info
- servers
- paths
- components
- security
- tags

introduce Number Insight API

OpenAPI Spec Examples

A JSON or YAML file holds the description (this is YAML)

```
openapi: 3.0.0
servers:
 - url: 'https://api.nexmo.com/ni'
info:
 title: Number Insight API
 version: 1.1.0
 description: >-
 Nexmo's Number Insight API delivers real-time intelligence about the val
... a few hundred more lines here
```

JSON or YAML? I could argue for either. YAML is lethe list you'd write in your text editor, JSON has more quotes and brackets

.....

Documenting an Endpoint

```
paths:
  '/basic/{format}':
 parameters:
 - $ref: '#/components/parameters/format'
 get:
 operationId: getNumberInsightBasic
 parameters:
 - $ref: '#/components/parameters/number'
 - $ref: '#/components/parameters/country'
 responses:
 '200':
 description: OK
 content:
 application/json:
 schema:
 $ref: '#/components/schemas/niResponseJsonBasic'
```

References are excellent - create reusable content dethan copy/pasting (and the errors that go with that)

Example Parameter

```
number:
  name: number
  in: query
  description: 'A single phone number that you need insight about in national or
  example: '447700900000'
  required: true
  schema:
 type: string
 pattern: '^[0-9-+\(\)\s]*$'
```

Example Response

```
niResponseJsonBasic:
  type: object
 properties:
 status:
 $ref: '#/components/schemas/niBasicStatus'
 status message:
 type: string
 description: 'The status description of your request.'
 example: 'Success'
 request id:
 type: string
 description: 'The unique identifier for your request. This is a alphanumer
 example: 'aaaaaaaa-bbbb-cccc-dddd-0123456789ab'
 maxLength: 40
```

That looks complicated!

It's very verbose and a bit unwieldy, not really rocket

@lorna iane

Rendered Example: ReDoc

Retrieve API Secrets

Responses

Rendered Example: Nexmo

Retrieve API Secrets

GET https://api.nexmo.com/accounts/:account id/secrets

Authentication

Key	Description	Example	Default		
	Base64 encoded API key and secret joined by a				
Authorization	colon.	Basic <base64></base64>	None		
	Read more				

Path Parameters

Key	Description	Example	Default
account_id REQUIRED string	ID of the account	abcd1234	None

View response field descriptions

Imported into Postman

Tools To Get Things Done

Please use Source Control

See also: https://gitworkbook.com

Editing Tools

There are editors with helpful tools

- I like Atom with linter-swagger https://atom.io
- Try SwaggerUI, SwaggerHub, etc https://swagger.io/tools/
- APICurio Studio gets good reviews https://www.apicur.io/
- Stoplight looks interesting https://stoplight.io

(feel free to tweet your best tools at me, I'll share them all logicities vim but probably wouldn't preach that

OAS in Atom

```
secret-management.yml — ~/projects/oas/secret-management — Atom
File Edit View Selection Find Packages Help
 secret-management.yml
 Project
 openapi: 3.0.0

 I secret-management

 servers:
  → 🛅 .git
 - url: 'https://api.nexmo.com'
 secret-management.yml
 version: 1.0.0
 title: Secret Management API
 description: >-
 The Nexmo Secret Management API enables you to create one new API Secret in additi
 /accounts/{account id}/secrets:
 summary: Retrieve API Secrets
 operationId: retrieveSecrets
 parameters:
 - $ref: '#/components/parameters/accountId'
 description: API secret response
 • LF UTF-8 YAML № master ① No remote 🗈 0 files
 secret-management.yml ① 0 🛦 0 ① 0 1:1
```

Validation Tools

Tools that check or "lint" your file.

- Speccy is a CLI tool with configurable rules http://speccy.io/
- Open API Spec Validator https://github.com/p1c2u/openapi-spec-validator

Set up in your editor or use a watch command, e.g.:

watch -n 1 speccy lint myspec.yml

Speccy is opinionated. Mostly in a good way, butgeturn rules off

Preview Tools

OAS is a standard! So any preview should do:

- ReDoc is great https://github.com/Rebilly/ReDoc
- Speccy also wraps ReDoc for its serve command
- You can run OpenApi-GUI locally https://github.com/mermade/openapi-gui

Creating OpenAPI Specs is like eating an elephant

One bite at a time! Build it up in steps, use the tools

Uses for OpenAPI Spec

Resources

- https://www.openapis.org
- https://apievangelist.com
- https://speccy.io
- https://github.com/Rebilly/ReDoc
- https://openapi.tools
- https://github.com/openapitools/openapi-generator

Bonus Extra Slides

Code Generators

Libraries can be generated as easily as docs.

For PHP (and so many other languages) try https://github.com/openapitools/openapi-generator

Pull docker image, generate PHP code from your OpenAPI Spec

Code Generator Example

```
1 $config->setUsername(NEXMO API KEY);
2 $config->setPassword(NEXMO API SECRET);
 3
new GuzzleHttp\Client(), $config);
 5
6 $obj = new \OpenAPI\Client\Model\InlineObject();
 7
8 try {
9
 $result = $client->retrieveSecrets(NEXMO API KEY, $obj);
10
 print r($result);
11 } catch (Exception $e) {
12
 echo 'Exception when calling DefaultApi->retrieveSecrets: ', $e->getMessa
13 }
```

Code Generator Example

```
1 $config->setUsername(NEXMO API KEY);
 2 $config->setPassword(NEXMO API SECRET);
 4 $client = new OpenAPI\Client\Api\DefaultApi(
 new GuzzleHttp\Client(), $config);
  $obj = new \OpenAPI\Client\Model\InlineObject();
  try
 9
 $result = $client->retrieveSecrets(NEXMO API KEY, $obj);
10
 print r($result);
 catch (Exception $e) {
12
 echo 'Exception when calling DefaultApi->retrieveSecrets: ', $e->getMessa
13 }
```

For a lib, I might wrap the calls so I could add some **bab**its if needed