

Objectives

- In this module, you will learn:
 - To define an API with RAML
 - To create RAML files with Anypoint Designer
 - To implement a RAML file as a RESTful web service with Anypoint Studio and APIkit

3 I All contents Copyright © 2015, MuleSoft Inc.

Using API Designer to define APIs with RAML

RAML: RESTful API Modeling Language

- A simple and succinct way of describing RESTful APIs
 - Resources, schema, parameters, responses, and more
- Developed to help out the current API ecosystem
 - Encourages reuse, enables discovery and pattern-sharing, and aims for merit-based emergence of best practices
- A non-proprietary, vendor-neutral open spec
- Built on broadly-used standards such as YAML and JSON
 - YAML A'int a Markup Language
 - A human-readable data serialization format where data structure hierarchy is maintained by outline indentation
- http://raml.org

5 I All contents Copyright © 2015, MuleSoft Inc

RAML example

RAML example: Resources and methods 8 mediaType: application/json 9 /flights:← Resource /{destination}: URl parameter / nested resource get: ___ Method pairing for flights/{dest} description: Makes a call to ... responses: ____ Describes a 200 response 200: ---body: _application/json: - Example JSON example: Defines the response type . "key": "value" (V) MuleSöft

Anypoint Platform RAML tooling

- API Designer
 - A web-based API development tool for creating RAML API definitions
- API Manager
 - A web-based tool for making the APIs manageable and discoverable
- API Console
 - A graphical representation of the API that exposes the API's structure and provides access to interactive documentation
- API Notebook
 - A web-based persistent JavaScript console that enables live testing and exploring of APIs and saving API use cases

RAML resources

- RAML has a lot more to offer than our example in class
 - raml.org Website
 - raml.org/docs Documentation / tutorial
 - github.com/raml-org/raml-spec Full spec
 - <u>youtube.com/watch?v=5o nExedezw</u> RAML overview with Uri Sarid (CTO of MuleSoft)

11 I All contents Copyright © 2015, MuleSoft Inc

Simulating an API

- You can use simulate an API to test it before it is implemented
 - Useful to get early feedback from developers
- Use the API console and the mocking service to run a live simulation
 - Use RAML to specify example responses for your API
 - Can be used in the API Designer and in API portals

• In this walkthrough, you will: Use the API console in API Designer Use RAML to specify example responses for your API Use the API Designer mocking service to run a live simulation of your API

(V) MuleSoft

Creating RESTful web services

- Use Anypoint Studio and APIkit to generate a RESTful web services from a RAML file
- APlkit is an open-source, declarative toolkit created to facilitate REST API implementation
 - Integrated with Anypoint Studio to create a RESTful interface based on a RAML file
 - It generates a main routing flow and flows for each of the API resources
 - You add processors to the resource flows (often Flow References) to hook up to your backend logic

15 I All contents Copyright © 2015, MuleSoft Inc

Using Anypoint Studio to create RESTful interfaces • In a new project - Specify a RAML file when you create the project • In an existing project - Add a RAML file to the project - Right-click and select APIkit > Generate Flows **Note: The project of the

APIkit anatomy

- Three main parts that together form a RESTful API
 - Interface
 - The mediator between the service exposed to the world and the internal assets that need to be exposed
 - Defines the data to which end users have access, and specifies the actions against the data (GET, PUT, etc.)
 - Main flow
 - Exposes the API via HTTP or Jetty
 - Routes requests between the interface (defined in RAML) and the backend flows (defined in XML)
 - References exception strategies specially designed to produce HTTP-status-code-friendly responses
 - Backend flows
 - Do the "heavy lifting", performing the actions the interface defined

Walkthrough 10-3: Use Anypoint Studio to create a RESTful interface from a RAML file In this walkthrough, you will: - Add a RAML file to your apessentials project - Use Anypoint Studio and APIkit to generate a RESTful web service interface from a RAML file - Test the web service in the APIkit Consoles view and a browser | Section | Part | Part

- (destination)

Summary

- In this module, you learned to build a RESTful web service from a RAML API definition with Anypoint Platform for APIs
- Anypoint Platform for APIs includes web applications, tools, and frameworks for designing, testing, building, and managing RESTful APIs
 - API Designer, Anypoint Studio, APIkit, API Portal, API Manager
- Anypoint Platform RAML tooling includes API Designer, API Console, API Manager, and API Notebook
- Use the Anypoint Designer and API Console to define and simulate an API with RAML

Summary

- Use Anypoint Studio and APIkit to generate a RESTful web services from a RAML file
- APIkit is an open-source, declarative toolkit
 - Created to facilitate REST API implementation
 - Integrated with Anypoint Studio to create a RESTful interface based on a RAML file
 - It generates a main routing flow and flows for each of the API resources
 - You add processors to the resource flows (often Flow References) to hook up to your backend logic

