

Phil.Wilkins@capgemini.com

uk.linkedin.com/in/philWilkins

@PhilAtCapgemini /

@MP3Monster

Oracle-integration.cloud /

APIPlatform.cloud /

Blog.mp3monster.org

Today

<#>

Capgemini is One of the World's Largest Consulting, Technology, and Outsourcing Firms & a global "full" service" business transformation provider

Billion EUR (2017)

Net Profit

€1,18B

values

Modesty, Fun

Honesty, Boldness, Trust

Freedom, Team Spirit,

Businesses

Application Services Infrastructure Services **Business Process** Outsourcing Consulting (Capgemini Consulting) Local Professional

Elements to successful collaboration

- Targeting Value
- Mitigating Risk
- Optimising Capabilities
- Aligning the Organisation

America

UK & Ireland

EMC2 - HP - IBM - MICROSOFT ORACLE - SAP

EXPERTISE ()

"It is the quality of our people, and their capacity to deliver fitting solutions, with you and for you, that drive real business results."

Benelux

Latin America

Morocco

Capgemini & Oracle

Alliance and Strategic Partnership

- Cloud Premier Partner
- Oracle Diamond Partner
- Oracle Cloud Managed Service
 Provider (*New!) partner only a handful of SI's
- Only Global SI to be accredited as Oracle Authorized Education Center
- Part of Beta programmes for:
 - Cotainer Native & Microservices
 - Inteligent Chatbot
 - API platform
 - Integration cloud
 - Process cloud
 - Oracle Self-Service Automation
 - Oracle IoT Cloud
 - Oracle Mobile Cloud

Awards & Recognitions

- 2018 –Global Excellence Award for Extend and Connect
- 2018 –Silver Awards for Managed Services, Middleware & infrastructure Services - UKOUG Partner of the Year
- 2018 PaaS & API Community Awards
- 2017 Gold & Silver UKOUG Partner of the Year Awards
- 2017 API 2017 Global Excellence Award for Extend and Connect
- & PaaS Community Award
- 2017 Chatbot PaaS Community Award
- 2016 Oracle Specialized Partner of the Year: Industry
- 2016 Oracle University Partner of the Year
- 2016 BPM and Cloud community awards
- 2015 Oracle Customer Support Services Partner of the Year
- 2011 Global Partner of the Year Award for Oracle Applications
- 2012 Fusion Middleware partner of the year
- 2010 Partner of the year for Oracle Fusion Middleware
- 2010 2010 EMEA Industry Partner of the Year
- 2010 Oracle Customer Services Partner of The Year
- 2009 Oracle Customer Services Partner of The Year
- 2008 Oracle Customer Services Partner of The Year

Thought Leadership

- Continuous investments in cloud accelerators
- 5 Oracle Aces: ♠ 2 Directors, ♠ 3 Aces
- Real experts and thought leaders including several books:
 - 2013: Oracle SOA Governance Implementation
 - 2015: Oracle API Management Implementation
 - 2016: Oracle Case Management Solutions
 - 2017: Implementing Cloud service
 - Oracle API Platform CS Implementation
 - Enterprise API Management
- Several publications in OTN, Oracle Magazine, Oracle Scene & Other

About: Phil Wilkins

- Technical Enterprise Architect specializing in Integration, APIs and PaaS.
- Started out as a developer working on Radar systems
- Moved into integration space using Open Source Tech e.g. JBoss App Server & Fuse, Apache Camel etc.
- Worked with Oracle middleware & PaaS >9yrs
- Worked in end user companies, ISVs & consultancy.
- Oracle Ace
- Co-authored books on API Platform CS & Oracle Integration Cloud
- contributing to development of more than a dozen other titles ranging from Apache Camel to Cloud Computing Design
- Articles published in a range of journals on Cloud Strategy, PaaS, Integration & APIs.

Co-Author 1st
Oracle iPaaS Book
Implementing
Oracle Integration
Cloud - Jan, 2017

Co-Author of Implementing Oracle API Platform - Mar, 2018

Peer technical review on a variety of books published by Thomas Erl (Prentice Hall), Packt etc

Articles published in a range of Journals

TOGAF 9 Certified 2013

Phil.Wilkins@capgemini.com

uk.linkedin.com/in/philWilkins

@PhilAtCapgemini /

@MP3Monster

Oracle-Integration.Cloud /

APIPlatform.cloud /

Blog.mp3monster.org

LONDON

{developer} metup **#OracleDeveloperMeetup**

https://www.meetup.com/Oracle-Developer-Meetup-London/

http://bit.ly/OracleDevMeetup

A Phil Wilkins

Phil.Wilkins@capgemini.com

@MP3Monster

APIPlatform.cloud /

@PhilAtCapgemini /

Oracle-integration.cloud /

Blog.mp3monster.org

The Book ...

https://apiplatform.cloud

https://www.packtpub.com/virtualization-and-cloud/oracle-api-platform-cloud-service

API and its Evolution

What is an API?

In computer programming, an **application programming interface** (**API**) is a set of subroutine definitions, communication protocols, and tools for building software. In general terms, it is a set of clearly defined methods of communication among various components. A good API makes it easier to develop a computer program by providing all the building blocks, which are then put together by the programmer.

Wikipedia

What is an API?

In computer programming, an **application programming interface** (**API**) is a set of subroutine definitions, **communication protocols**, and **tools for building software**. In general terms, it is a set of clearly defined methods of **communication among various components**. A good API **makes it easier to develop** a computer program by providing all the building blocks, which are then put together by the programmer.

Wikipedia

A **Web API** is an **application programming interface** for either a **web server** or a **web browser**. It is a web development concept, usually limited to a web application's client-side (including any web frameworks being used), and thus usually does not include web server or browser implementation details such as SAPIs or APIs unless publicly accessible by a remote web application.

Wikipedia

Evolution of Technologies Used for Data Sharing / Inter-Process Collaboration

30 Nov 2014 14 Aug 2016 29 Apr 2018

Any assertions that REST is dead – are mistaken all the alternates have at most impacted by 15-20%

14 Aug 2016

30 Nov 2014

Data taken from Google Trends on 24-11-19

29 Apr 2018

RESTful Introduction

Useful Resources:

- restfulapi.net/
- docs.oracle.com/javaee/6/tut orial/doc/gijqy.html
- roy.gbiv.com/talks/webarch_ 9805/index.htm

REST API Overview

SemVer 2.0

MAJOR. MINOR. PATCH

HATEOAS Level 2 -Multiple URI-Based resources & verbs

Level 1 - Multiple URI base resources

Level 0 - Single URI and Verb

http://example.com/myEntity?filter="x equals y AND a > b"

REST - Pros

- Established, well understood, well supported
- ✓ Doesn't have any requirements of the application server (e.g. HTTP/1 rather than HTTP/2)
- ✓ Use of URIs makes it easy to cache and ease workloads across different levels in the network (browser, CDN, reverse proxy)
- Self describing...
 - ✓ Makes easy for payload to be used by middleware
 - ✓ Easy Query content so tolerant of content make up

REST - Cons

- Keribility can lead to suboptimal APIs such as...
 - X Tolerant of SQL in URIs
 - X Poor documentation making hard to understand
 - X Strategies for evolution/versioning, not explicit
- Can be too terse in the data provided (multiple API calls needed) or too verbose (excessive information provided as standard)
- X Overheads in the communication conversion to/from String, no compression (other than HTTP prompts)

GraphQL

Useful Resources:

- Graphql.org www.graphqlbin.com
- www.apollographql.com/

GraphQL - Introduction

- Originally developed by Facebook to solve the problem of user experience and performance with their Mobile app
 - > Facebook published the standard 2015
 - Since 2018 the standard is managed by the GraphQL Foundation as a subsidiary organization of the Linux Foundation
 - Includes open source reference implementations of tooling
- > In addition to Facebook, strong adoption including big names such as:
 - > GitHub
 - Yelp
 - Twitter
 - > Instagram
- Leverages common standards including
 - > HTTP
 - > JSON
- The standard incorporates ideas around handling
 - Versioning
 - Pagination
- Not related to Graph Databases

GraphQL - Basic Query

```
interface Character
{ id: ID!
 name: String!
 friends: [Character]
 appearsIn: [String]!
}
Droid implements Character
{ id: ID!
 name: String!
 friends: [Character]
 appearsIn: [Episode]!
 primaryFunction: String
}
```

```
type Query {droid(id: ID!): Droid }
type Mutation {deleteDroid(id: ID!)
type Mutation (addDroid(newDroid: Droid!)
```

- Schemas with strong typing
- Schemas can define multiple entities
- Schemas support the idea of abstraction through interfaces
- Different entities can be linked via common attributes
- Schemas can define different types of operations
 - Query → get
 - Mutations → insert / update / delete

- Operations can then be used
- Operations can define the attributes to use/retrieve

GraphQL - Query with Sub-Selections

```
type Episode
{ id: ID!
  title: String!
  openCrawl: String
  director: String!
}

primaryFunction: String
hasFriends: Boolean =>
  @computed(value:friends!= null)
}
```


- Types can be referenced by other types
- Define arrays of values,
- null & not null
- Default values and operations


```
Query
 "data":
 droid(id: "2000")
 "droid":
  name,
 "name": "C-3PO"
  appearsIn
 "appearsIn":
 title
 {"title":"A New Hope"},
 {"title":"Revenge of the
 Sith"},
 © 2018 Capgemini. All rights reserved
```

- Can go further ...
 - Expressions can define 'join' style operations
 - Arguments for each subtype, so could ask for droids
 - Typically use a client framework to make the query and traverse the response

Backend takes request can decompose into multiple

operations

- the backend for handling a GraphQL operation is implemented using a server such as Apollo, Express with GraphQL extensions
- The backend executes the necessary operations using 'resolvers' to perform the necessary work

GraphQL - Pros

- ✓ Can define the data wanted making API calls very efficient
- ✓ Ability to put workload into the backend blending data together
- ✓ Reduced round tripping of successive API calls
- ✓ Strongly structured & typed
- ✓ JSON based meaning...
 - ✓ Easy to work with
 - ✓ Human readable
 - ▼ Easy to formulate queries and responses (although libraries further simplify)
- ✓ Version managed greatly simplified (API enhancement unlikely to be disruptive)

GraphQL - Cons

- X Doesn't leverage HTTP to its maximum benefit
- Can't exploit web based caching to reduce backend workload (URLs are always the same differences are in the body)
- X Simple requests do require more effort
- X As notation and mechanics are closer to relational and object persistence, risk of reflecting underlying data models & being vulnerable to change

Useful Resources:

- grpc.io/
- developers.google.com/protocolbuffers/docs/javatutorial
- github.com/grpc

gRPC - Introduction

- Developed by Google (the original meaning of 'g' in gRPC (Google have played with the meaning of the g in different releases)
- Is open-source
- In addition to Google, big adopters include...
 - Netflix
 - Cisco
- > Is technical RPC style with concepts including...
 - > Services & messages rather than objects & references
 - Simplicity & lightweight work with small devices
 - > Interoperability over internet infrastructure
 - Layering to allow evolution
 - Payload & implementation agnostic
 - > Standardized error codes
- ➤ 10/11 Programming Languages officially supported (C/C++/C#, Objective C, Dart, Go, Node, PHP, Java, Ruby, Dart, Python)
- Leverages ...
 - ➤ HTTP/2 (based on Google's SPEDY) not HTTP. Common verb semantics but differences at the wire level. Impact on server support
- > Supports ideas of ...
 - Versioning & compatibility
- Some common concepts to Apache Avro

gRPC

```
syntax = "proto3";
 message Droid
message ld {
 Id id = 1:
 uint32 id = 1;
 string primaryFunction =2;
 Character character = 3;
message Character {
 Id id =1:
 string name =2;
 message lds {
 repeated string
 repeated uint32 id = 1;}
 appearsIn =3;
 repeated Character
 friends =4;
```

```
service GetService
{
  rpc getDroidByld (Id) returns (Droid) {}
  rpc getCharacterByld (Id) returns (Character) {}
  rpc getCharactersByld (Ids) returns
 (stream Character) {}
}
```

- Uses a DDL called Protobuf to describe the messages
- 2 Versions of Protobuf (v2 & v3) which aren't compatible
- Each part of the message has a position in the message structure
- Strongly typed but typing maps to byte sizing
- Specific sizing & types enables techniques compress the representation
- Omitted values are replaced with default values in the payload
- Define a service (aka class)
- With operations no explicit indication of immutability
- Run to protoc (protobuf compiler) on these message definitions to create language specific code

Generated code

option java_package = "AltSWAPI";
option go_package = "AltSWAPI";
option java_generic_services = true;
option java_multiple_files = true;

protoc --java_out=.
sample.proto

Add some metadata to the protobuf file or CLI

```
public abstract class GetCharactersService
 implements com.google.protobuf.Service {
 protected GetCharactersService() {}
 public interface Interface { •
 public static com.google.protobuf.Service newReflectiveService(
 public static com.google.protobuf.BlockingService
 newReflectiveBlockingService(final BlockingInterface impl) {
 public abstract void getDroidById(
 public abstract void getCharacterById(
 public abstract void getCharactersById(
 com.google.protobuf.Descriptors.ServiceDescriptor
 public final com.google.protobuf.Descriptors.ServiceDescriptor
 public final void callMethod(
 public final com.google.protobuf.Message
 a) ···
 getRequestPrototype(
 public final com.google.protobuf.Message
 iputStream input) ···
 getResponsePrototype(
 public static Stub newStub(
 ava.io.InputStream input)
 public static final class Stub extends AltSWAPI.GetCharactersService implements Interface {
 public static BlockingInterface newBlockingStub(
 public interface BlockingInterface {
 private static final class BlockingStub implements BlockingInterface {
 ir(); }
 رrototype) { ···
 @java.lang.Override
```

public Builder toBuilder() { ...

gRPC - Pros

- ✓ Support for forward & backward compatibility, and notation actively encourages such consideration
- ✓ Very efficient use of network bandwidth (payload is compressed etc)
- ✓ Code generation means no need for SDKs as part of the process of adoption creates an SDK
- Encourages a design 1st methodology rather than building messages from existing classes
- ▼ Binary compression adds more effort for a hacker
- Multiple languages

gRPC - Cons

- X Binary payload means it isn't human readable increasing effort for any intervention steps
- Can't query the payload to find values need to know in advance all the elements in the definition
- Mainstream languages supported, but special cases could be an issue without implementing your own Protobuf Compiler.
- X Limits how service meshes can OOTB help
- X Requires HTTP/2 conversant server and client
- X Two versions although it is possible to reference Proto2 definitions in a Proto3 message

Recommendations

More important than the technicalities of an API ...

- API addresses my needs
- API gives value to the consumer not the provider
- A Well Designed Understandable
 API will just about always WIN
 - As a consumer if an API is clear, with all the assets of a Good API – then most technicalities can be overcome

One way to consider it – to use Fielding's goals

Criteria	Rest	GraphQL	gRPC
Client / Server	Yes	Yes	Yes
Stateless	Yes	Yes	Yes
Cacheable	Yes	Possible	No
Layered	Yes	Possible	No
Code on Demand	Yes	No	No
Uniform Interface			
- Resource Identifiers	Yes	No	No
- Resource Representation	Yes	No	No
- Self Describing	Yes	Yes	No
- Hyptertext as an Engine of State	Yes	Possible	No

© 2018 Capgemini. All rights reserved.

Recommendation

Use RESTful for	Use GraphQL for	Use gRPC for
 Public APIs – unknown target or system to system represents lowest common denominator – so easiest to adopt Consider strategies that allow consumers to choose data elements 	Public APIs / APIs supporting mobile device or platforms with low bandwidth/high latency Make life easier providing SDKs	 system to system flows where intermediaries don't need to understand the payload e.g inter-microservice calls client only when you have control of both client & server and don't need intermediaries
APIs where webhooks are the best way to deliver asynchronous data	Streaming API use cases	Bandwidth sensitive environments (exploit binary compression)
Internal APIs – system to system where processes may need to query payloads – e.g. ESB managed traffic	Internal APIs – system to system where processes may need to query payloads – e.g. ESB managed traffic	Streaming or bi-directional data flows are involved.
S 2020 cupgenini / m righte received.	Exposing data warehouses/lakes without encouraging bulk data movement	Small footprint clients – where clients have small resource footprints e.g. IoT devices (executable footprint is compact)

About Capgemini

With more than 190,000 people, Capqemini is present in over 40 countries and celebrates its 50th Anniversary year in 2018. A global leader in consulting, technology and outsourcing services, the Group reported 2016 global revenues of EUR 12.5 billion. Together with its clients, Capgemini creates and delivers business, technology and digital solutions that fit their needs, enabling them to achieve innovation and competitiveness. A deeply multicultural organization, Capqemini has developed its own way of working, the Collaborative Business Experience™, and draws on Rightshore®, its worldwide delivery model.

Learn more about us at

www.capgemini.com

This message contains information that may be privileged or confidential and is the property of the Capgemini Group. Copyright © 2018 Capgemini. All rights reserved.

Rightshore® is a trademark belonging to Capgemini.

This message is intended only for the person to whom it is addressed. If you are not the intended recipient, you are not authorized to read, print, retain, copy, disseminate, distribute, or use this message or any part thereof. If you receive this message in error, please notify the sender immediately and delete all copies of this message.