

WiFi
SSID: DELTA_GUEST
Password: Delta123

RED HAT AGILE INTEGRATION

Enabling your API-Centric Strategy

Instructor: Simon Green and Gerald Nunn

Date: Nov 26th, 2019

AGILE INTEGRATION WORKSHOP FRAMEWORK

Introduction to Agile Integration

Agile Integration Product Overview

Developer Track

OpenShift
Red Hat Fuse
3scale
Apicurio
Microcks

Integrator Track

OpenShift
Red Hat Fuse
3scale
Apicurio
Microcks

Workshop Agenda

8:30 - 9:00 am	Registration and breakfast
9:00 - 10:00 am	An introduction to agile integration Concepts, Use Cases, and Roadmap
10:00 - 11:00 am	“A day in the life” hands-on developer demo
11:00 - 11:15 am	Break
11:15 am - 12:00 pm	Lab—Contract-first API development Choose your own adventure: Track one: API design and management Track two: API development and security
12:00 - 1:00 pm	Lunch
1:00 - 3:30 pm	Lab cont.—Contract-first API development Choose your own adventure: Track one: API design and management Track two: API development and security
3:30 - 4:00 pm	Recap and summary

a·gil·i·ty

noun

/ə'jilədē/

ability to move quickly
and easily

“**Agility**” is the most important
business capability today.

in·te·gra·tion

in(t)ə'grāSH(ə)n/

Noun

“the process of bringing together the component sub-systems into one system”

“Integration” unlocks the true potential of modern enterprises

RED HAT AGILE INTEGRATION STRATEGY

ENTERPRISE IT IS UNDERGOING FUNDAMENTAL CHANGE

To remain competitive, businesses need an integration platform capable of supporting current and next generation architectures.

Service Endpoints

Webservices

APIs

Architecture

Monolith

Microservices

Development Process

Waterfall

CI/CD

Deployment

Server/VM

Container

Infrastructure

Data Center

Cloud

INSTEAD OF RISKING ANYTHING NEW,
LET'S PLAY IT SAFE BY CONTINUING OUR
SLOW DECLINE INTO OBSOLESCENCE.

TOM
FISH
BURNE

ADOPTING API-CENTRIC INTEGRATION

Decentralized

More Agility

INTEGRATION DELIVERY IS CHANGING

RESHAPING THE INTEGRATION DELIVERY MODEL: ENABLE DIY TEAMS

ENABLING YOUR ENTERPRISE STRATEGY

CODE First

CODE FIRST

API First

CONTRACT FIRST

API First

CONTRACT-FIRST

CODE FIRST

THE API CENTRIC INTEGRATION

API-CENTRIC LIFECYCLE PROCESS

API-CENTRIC LIFECYCLE PROCESS

Building APIs (Tooling)

Dev Platform

Dev Tools

Support

Flexible service and code reuse from backend

API-CENTRIC LIFECYCLE PROCESS

API-CENTRIC LIFECYCLE PROCESS

API-CENTRIC LIFECYCLE PROCESS

API-CENTRIC LIFECYCLE PROCESS

RED HAT API LIFECYCLE MANAGEMENT

NEXT GENERATION OF RED HAT AGILE INTEGRATION

OpenShift

- Scale-out your Integration platform
- Developer-focused
- **Cloud-native integration**

iPaaS

- Low / No-code UX
- 100% cloud-based
- Drag and Drop
- **Ad-hoc integration**

Standalone

- Single Product Instance
- Developer-focused
- Where you need it
- **Classic integration**

HYBRID INTEGRATION PLATFORM

Single platform and toolchain across cloud environments provides consistency and flexibility for current and future deployment plans.

PRIVATE CLOUD

Deploy on-premise

PUBLIC CLOUD

Deploy on public cloud provider

MANAGED CLOUD

*Deployed and managed by
Red Hat*

RED HAT AGILE INTEGRATION CONTENT

WHAT IS AGILE INTEGRATION?

<https://middlewareblog.redhat.com/2017/09/13/what-is-agile-integration/>

BLUEPRINT FOR AGILE INTEGRATION

<https://go.redhat.com/agile-integration-devops-containers-20180801>

CONNECT APPS, APIs, DATA & DEVICES

<https://www.redhat.com/en/explore/agile-integration>

DIGITAL INNOVATION THROUGH AGILE INTEGRATION

https://www.redhat.com/en/resources/innovation-through-agile-integration?sc_cid=701f2000000RXY0AAO%3Fsc_cid%3D701f2000000RXXgAAO%3F208172rhb

AGILE INTEGRATION WORKSHOP

Developer & Integrator Tracks

INTERNATIONAL INC.

International Inc Financial Services Wins Award

f t in +1 555 123 45 99

redhat.

HOME **LOCATIONS** CATEGORY MENU ITEM DEVELOPERS

International Inc

We've got all you need and so much more!

2 MILLION SUBSIDIARIES GOVERNMENTAL BODIES HEALTH CARE CENTERS

f t in +90 222 222 22 22

HOME **LOCATIONS** CATEGORY MENU ITEM DEVELOPERS

OFFICE TYPE

- Headquarters**
- Regional Office
- Local Office
- ATMs

Leaflet | Map data © OpenStreetMap contributors, CC-BY-SA, Imagery © Mapbox

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Etiam congue lectus diam, sit amet cursus massa efficitur sed. Pellentesque efficitur dolor tellus, sit amet vestibulum leo facilisis ac. Nullam vitae fringilla neque. Aliquam erat nunc, vestibulum at suscipit quis, consequat nec lorem. Phasellus porttitor mollis fermentum. Nulla eu eros libero. Donec semper, urna a rhoncus rutrum, nulla neque dignissim neque, nec congue tortor enim id mauris. Nulla euismod dolor lacus, porttitor imperdiet elit ornare nec. In finibus non justo id viverra.

Hybrid Development: Two Key Personas

Citizen Integrator

- Tech / Non-Tech
- Low code approach
- High productivity
- Tactical Use Case
- Business focus

Developer

- Definitely Tech
- Coder (Java, C#, etc.)
- IDE Tooling
- Dev/Ops
- Foundational focus

Hybrid Development: Two Key Personas

Citizen Integrator

- Tech / Non-Tech
- Low code approach
- High productivity
- Tactical Use Case
- Business focus

Developer

- Definitely Tech
- Coder (Java, C#, etc.)
- IDE Tooling
- Dev/Ops
- Foundational focus

Code-free API design and management track

API development and security track

Choose your own adventure

Agile Integration with APIs and Containers Workshop

redhat.

Lab One Design

Design APIs with Apicurio

Lab Five Security

Add security with Red Hat
SSO

Lab Two Mocking

Mock and test with Microcks

Lab Four Managing

Manage API using 3Scale
API Management

Lab Three Implementation

Develop cloud-native solution
with Red Hat Fuse

Citizen Integrator Track

In this Lab you will learn how to:

Design a simple API using API design tools,

Test your contract with Microcks,

Implement the API in Fuse Online,

Manage with 3scale, and finally

Deploy your API to the OpenShift Container Management platform.

DESIGN: APICURIO

API Contract Design

(API contract specification)

OpenAPI
contract in Git

» **Purpose:** create an API contract covering technical and syntactic definition of a future API. Contract provides a clear description of API methods and custom resources that are manipulated.

» **Tooling:** Apicurio allows you to design an API contract the easy way ! Provides an online WYSIWYG editor with compliance check on OpenAPI Spec.

» **Output:** Specific OpenAPI contract saved into a Git repository (online version is using GitHub).

» **Enable:** API Designer to distribute clear and concise specification of API to development and consumers.

TEST: MICROCKS

Microservices Mocks & Testing

Multi-type of Services / API support

Usable by functional experts, comprehensive UI

Mock support and ability to deploy at scale

Ability to use specifications for running tests

Misc.

The communication and runtime tool for your **Micro-services Mocks**

<http://microcks.github.io>

IMPLEMENT: FUSE ONLINE

LOW-CODE PLATFORM FOR CLOUD-NATIVE INTEGRATION, HOSTED ON OPENSHIFT

Choose a connector

Configure

Map

The screenshot displays the 'Configure Mapper' interface in Fuse Online. At the top, a breadcrumb trail shows the path: « Home » Integrations » New Integration » Configure Mapper. The interface is divided into three main sections: 'Select Connector' (step 1), 'Configure Connection' (step 2), and 'Name Connection' (step 3). Below the steps, there are two search filters: 'Name' with a dropdown and 'Filter by Name...'. The main area contains a grid of connector cards, each with an icon, a name, and a brief description:

- Dropbox**: File upload and download from Dropbox
- FTP**: Upload and download files using File Transfer Prot...
- HTTP**: Http Connector
- HTTPS**: Https Connector
- MQTT**: Publish and Subscribe Messages to a MQTT broker.
- Salesforce**: Cloud-based Customer Relationship Management
- SFTP**: Upload and download files using Secure File Transf...
- Slack**: Send messages to Slack

At the bottom of the interface, there are two data field preview boxes: one for 'email' with '123 fields' and another for 'LastViewedDate' with '80 fields'. An 'Add Transformation' button is visible in the bottom right corner.

MANAGE: 3SCALE API MANAGEMENT

ENABLING AN API-FIRST APPROACH

API visibility & control
enterprise wide

Security, rate limits,
analytics, API keys,
developer portal

Manage internal and
external APIs

Transform internal IT into “API-first”
approach

Empower teams to deliver their own
APIs

Provide global visibility and a uniform
approach

SECURE: RED HAT SSO

- Based on Apache **Keycloak**
- Open source access and identity manager
- Identity Brokering
- User Federation with LDAP based directory services
- Client libraries for JavaEE, Spring, NodeJS, JS + more

Single-Sign On

Login once to multiple applications

Standard Protocols

OpenID Connect, OAuth 2.0 and SAML 2.0

Centralized Management

For admins and users

Adapters

Secure applications and services easily

LDAP and Active Directory

Connect to existing user directories

Social Login

Easily enable social login

Identity Brokering

OpenID Connect or SAML 2.0 IdPs

High Performance

Lightweight, fast and scalable

Clustering

For scalability and availability

Themes

Customize look and feel

Extensible

Customize through code

Password Policies

Customize password policies

Developer Track

In this Lab you will learn how to:

Review an API contract,

Test the API,

Implement the API in Fuse,

Manage the API using the 3scale Developer Portal and finally,

Secure the API with Red Hat SSO

REVIEW: APICURIO

API Contract Design

(API contract specification)

OpenAPI contract in Git

» **Purpose:** create an API contract covering technical and syntactic definition of a future API. Contract provides a clear description of API methods and custom resources that are manipulated.

» **Tooling:** Apicurio allows you to design an API contract the easy way ! Provides an online WYSIWYG editor with compliance check on OpenAPI Spec.

» **Output:** Specific OpenAPI contract saved into a Git repository (online version is using GitHub).

» **Enable:** API Designer to distribute clear and concise specification of API to development and consumers.

TEST: MICROCKS

Microservices Mocks & Testing

Multi-type of Services / API support

Usable by functional experts, comprehensive UI

Mock support and ability to deploy at scale

Ability to use specifications for running tests

Misc.

The communication and runtime tool for your **Micro-services Mocks**

<http://microcks.github.io>

IMPLEMENT: RED HAT FUSE

Standardized Integration Platform

For developers

For integrators

MANAGE: 3SCALE API MANAGEMENT

Your brand. Your developer experience. Your user interface

Interactive API
Documentation

SECURE: RED HAT 3SCALE & SSO

Authenticate and restrict access to your APIs. Protect backend services.

Multiple authentication mechanisms

- API Key

- App ID / App Key

- OpenID Connect

Authenticate traffic
Restrict by policy
Drop unwelcome calls
Protect backend services
Generate overage alerts
Impose rate limits

AGILE INTEGRATION DEMO

AGILE INTEGRATION LINK

<https://red.ht/agileintegration-winnipeg>

Activation Key: openshift

Common Issues

1. Disable VPN if having connectivity issues
2. Disable CORS:
 - a. `chrome.exe --user-data-dir="C://Chrome dev session" --disable-web-security`
3. When running spring-boot locally using `mvn spring-boot:run` it fails with OOM
 - a. Increase memory: `mvn spring-boot:run -Drun.jvmArguments="-Xmx384m"`
4. When using the 3scale Developer Portal in Chrome an “Oh Snap!” error occurs
 - a. Close the preview side pane first

