

How to Win Friends and Influence People with API First

Arlemi Turpault
Senior Developer Advocate

17 million

SPECIAL ANNIVERSARY EDITION

HOW TO
WIN FRIENDS
& INFLUENCE
PEOPLE
WITH API FIRST

80
YEARS IN
PRINT!

Dale
Carnegie

Agenda

-
- 1 What does API-first mean?

 - 2 Benefits of becoming API-first

 - 3 Practical tools and workflows

 - 4 Industry examples

 - 5 Key points

The background is a light gray gradient with various space-themed icons scattered throughout. These include small white stars, larger white dots representing planets, a white comet with a long tail, and a large gray circle in the top-left corner. In the top-right corner, there is a red circular icon containing a white pencil or pen nib. The text is centered in the middle of the slide.

What does **API-First** mean
to you?

Due to rounding, percentages may not add up to 100%.

Code-First Development

“

All of the code that was built for the website then had to be rebuilt in our API to be used by our iOS and Android apps.

Stephanie Schirmer
Etsy

Etsy

Tawanda Nyahuye
@towernter

Connecting the backend with the frontend

6:39 PM · Aug 25, 2021 · Twitter for Android

809 Retweets 79 Quote Tweets 4,616 Likes

API-First Development

Code-First

How **not** to make friends

Problems with a traditional code-first approach

- Bottlenecks delay contributors and consumers
- Rework late in the development cycle
- Building stuff no one wants
- End product is inadequately documented
- API is constrained by the data model and business logic

API-First

How to make friends

Benefits of an API-first approach

- Earlier validation
- Decoupling dependencies
- Faster growth
- Freedom from constraints

Chaos Engineering is Preventive Medicine

*Chaos Engineering is a disciplined
approach to identifying failures before
they become outages.*

Gremlin

A single team should not become a bottleneck nor need to have expertise on every client application to create optimized endpoints. Rapid innovation through fast, decoupled development cycles across a wide variety of device types and distributed ownership and expertise across teams should be enabled.

Ben Christensen
Netflix

NETFLIX

Due to rounding, percentages may not add up to 100%.

API-First

API-first

Defining business requirements before defining and designing APIs

business requirements

14%

API-first

Defining and designing APIs and schema before development

schema

39%

API-first

Developing APIs before developing applications or integrations

interface

33%

Embracing API-First

API-First

API-first

Defining business requirements before defining and designing APIs

business requirements

14%

API-first
Defining and designing APIs and schema before development

schema

39%

API-first
Developing APIs before developing applications or integrations

interface

33%

The background is a light gray space-themed design. It features several small white stars of varying sizes, some with four-pointed star shapes. There are also larger white circles representing planets or moons. A small white comet with a long tail is visible in the upper left and lower left. In the top right corner, there is a red circular icon containing a white rocket ship. The text is centered in the middle of the slide.

What are **tools and workflows**
for becoming API-first?

How do you transform a cluttered API development workflow?

Common API-first tools and workflows

- API specifications
- Mock servers
- Consumer-driven contract (CDC) testing

API Specifications

API specifications

a way to describe APIs

OpenAPI version 3.0

API description format

how a particular API works

OpenAPI spec file

API description document

how to use a particular API

API reference

API documentation

Most widely adopted schema types

August 2021

Usage of schema types in Postman

Findings

Swagger v1, **WADL**, and **RAML** have minimal usage

OpenAPI v2 has the largest market share, but is declining

OpenAPI v3 has the largest growth rate YTD, more than accounting for people transitioning from other schema types

OpenAPI

Mock Servers

Generate mock servers from OpenAPI

Mock Servers

for prototyping new services

Generated from API specification

Based on paired requests and responses (examples) for each endpoint

Prototype new services

Enables parallel development using the mock endpoints

Consumer-Driven Contract (CDC) Testing

Even when all of the individual services in a distributed system are functioning properly, the interactions between those services can cause unpredictable outcomes. Unpredictable outcomes, compounded by rare but disruptive real-world events that affect production environments, make these distributed systems inherently chaotic.

PRINCIPLES OF CHAOS ENGINEERING

<https://principlesofchaos.org/>

CDC testing

for ensuring providers fulfill consumer expectations

Provider issues specification

Provider proposes the terms of the contract in the specification

CDC testing

for ensuring providers fulfill consumer expectations

Provider issues specification

Provider proposes the terms of the contract in the specification

Consumers write tests

Consumers test only the endpoints and properties they consume

CDC testing

for ensuring providers fulfill consumer expectations

Provider issues specification

Provider proposes the terms of the contract in the specification

Consumers write tests

Consumers test only the endpoints and properties they consume

Contract

Explicit agreement about how the API will be used between provider and consumers

CDC testing

for ensuring providers fulfill consumer expectations

Provider issues specification

Provider proposes the terms of the contract in the specification

Consumers write tests

Consumers test only the endpoints and properties they consume

Contract

Explicit agreement about how the API will be used between provider and consumers

Provider runs tests

Provider runs consumers' tests as part of their deployment pipeline

API-first workflow for Postman ENG

The background is a light gray space-themed illustration. It features several small white stars of varying sizes, some with four-pointed starburst patterns. There are also larger white circles representing planets or moons. A white comet with a long tail is visible in the upper left and lower left. In the top right corner, there is a small orange circle containing a white icon of a pencil or pen. The overall aesthetic is clean and modern.

What are the **key points** for becoming API-first?

What does API-first mean to you?

Various meanings of API-First

- **API-first development:** when developing new functionality, the functionality should first be exposed as an API in your organization
- **API-first design:** planning the functionality (specification)
 - What functionality will the API have?
 - What data will it expose?
 - What will the developer experience be like?
 - How will it scale?
 - How will we add new functionality in the future?

Benefits of an API-first approach

Using an API-first approach can give you:

- Earlier validation
- Decoupling dependencies
- Faster growth
- Freedom from constraints

Is API-first for everyone?

CONSUMER

Desktop

Mobile

ARCHITECTURE

Monolith

Microservices

INFRASTRUCTURE

On-premise

Cloud

“ API-first in our organization means that we can think of what IS possible rather than what IS NOT possible when it comes to providing the best features and functionality for our products and services to our members. We no longer have the difficulties of customization or integrations with systems and applications.”

Andrew C., Vice President, Development

It's going to be hard.

Kin Lane, Postman

<https://api-first-world.com/>

Thank you!

Additional Resources

- 1 [2021 State of the API Report](#)
- 2 [API-first software development for modern organizations](#)
- 3 [Bringing law and order to APIs with OpenAPI Specifications](#)
- 4 [Fake it till you make it: mocks for agile development](#)
- 5 [Design and Prototype an API](#)

