

Síguenos en [@apiaddcts](#)

Patrocinador: [/cloudappi](#)

Who am i?

@MarAntonio82

[/marcoantonio.sanz@apiaddicts.org](mailto:marcoantonio.sanz@apiaddicts.org)

{ "name": "Marco Antonio Sanz",

“positions”: [

“CEO at CloudAppi”, “CEO at LeadGods”,

“Api Envangelist at ApiAddicts”, “Teacher at ufv”

]}
}]

/cloudappi

LEAD GODS

{api(gears)addicts}

API
days

Introduction

What vertical application means?

The vertical applications have the front end and the back end in the same location. The front end speaks with the back end using objects.

Introduction

How many applications can be in the company ?

In company there can be a lot of applications deployed into the organization. You can have applications for human resources, sellers, buyers...

Nóminas

Rrhh

CRM

Apps

Negocio

ERP

Web

Etc

Introduction

How the communication between us work?

Sometimes it uses files, the other times it uses apis, soap... this is a not efficient!!!

Introduction

And, all is more complicated if you expose information to other organizations

General considerations

- Define resources
- Versioning policy
- Security policy
- Define the standard to define the apis
- Define the standard to deploy the apis
- Documentation
- Monitorization
- Testing
- Billing
- Environment

Define the resources

Define objects and their attributes into organization:

User

data:

```
{"name":"Manolo","edad":12}
```

RESTful API
GET PUT POST DELETE

Versioning

- Url versioning

GET XXX/ejemplo/v1.0/users/

- Header versioning

Accept:

application/vnd.company.myapp-v3+json

Content-Type:

application/vnd.company.myapp-v3+json

- When the version of api should be changed?
- How to deal with breaking backwards compatibility?

Security

- Api Manager?
- Authentication 2 / 3
 - 2 => applications
 - 3 => final users
- do you implemented a personal system authentication or do you use a standard?
- Security into the apis. ¿do you control information?
 - scopes
 - Resources and methods

Standard definition

- Restful?? level of achievement?
- HTTP error codes
- Format of entry parameters
- Special entry parameters
- Input/Output format
- HTTP Verbs
- Paging
- URL levels
- Hypermedia
- Granularity of services

Standard development

- frameworks?
- Spring data rest / hateoas (java)
- restify / express (node.js)
- SDK: For what languages? Development philosophy of SDK
- Should we start some code generator?

Documentation

- Documentation format
 - Doc
 - HTML
 - RAML / Swagger
- Where do we leave the documentation for developers? Present version / previous versions
 - who manages the update documentation?

Monitoring

- Statistics of use
 - Number of requests per app
 - Number of requests per user (if it's possible)
 - Number of requests per resource
 - Number of requests per developer
 - Number of requests per http code response
- Alerts

Testing

- Integrations tests.
 - ¿Do you develop your integration tests?
 - ¿Do you use external tools to implement tests?
- ¿Do you go to automatize tests?
 - Jenkins / jmeter / soapui / postman
- ¿what can i test?
 - Data
 - Http code response

Jenkins

Billing

- Payment methods
 - Api Managers can help me
- Billing model
 - Requests
 - Services
 - Data (Scopes?)
- Can you afford to pay a developer for using your

<http://www.slideshare.net/MarcoAntonioSanzMoli/las-apis-como-modelo-de-negocio>

Environments

- Pre-production
 - Real data?
 - Generated data?
- Production
 - Support
- Sandbox?

<http://www.slideshare.net/MarcoAntonioSanzMoli/las-apis-como-modelo-de-negocio>

Methodology

- Steps
 - Definition
- Fake?
- Develop
- Testing / validation
- Implementation
- Obsolescence

Developer center

There is an application for developers. Some features

- Create and manage consumer apis
- Get api access key
- Testing api tools
- Documentation / samples / SDKs
- Monitoring
- Payment
- Statistics

Any questions?

Contact

Email:

- contacta@apiaddicts.org

Web:

- www.apiaddicts.org
- <http://Apiaddicts.leadgods.com>

Follow us:

Linkedin:

- <https://www.linkedin.com/company/apiaddicts>

Twitter: @apiaddicts

Facebook:

- <https://www.facebook.com/pages/APIAddicts>

Meetup:

- <http://www.meetup.com/es-ES/ApiAddicts>