

Deploy an API gateway with Docker

Sandro Cirulli
Oxford University Press (OUP)

API Days Nordic
University of Tampere, Finland
19 May 2016

Table of contents

1. Introduction
2. What is an API gateway
3. What is Docker
4. Technical Configuration
5. Demo
6. Benefits of Docker
7. Alternative Approaches
8. Summary

- ▶ I work as **Platform Tech Lead** at **Oxford University Press (OUP)**
- ▶ I am responsible for **system architecture and DevOps** (CI, Docker, AWS, deployment)
- ▶ I started using **APIs and Docker** in 2014-15 for developing language resources at OUP

Oxford University Press (OUP)

OXFORD
UNIVERSITY PRESS

- ▶ Oxford University Press (OUP) is a world-renowned **dictionary publisher**
- ▶ OUP launched the Oxford Global Languages (OGL) initiative to **digitize under-represented languages**
- ▶ OUP launched languages websites for **Zulu, Northern Sotho, Malay, Urdu, Indonesian, and Setswana**

OXFORD
UNIVERSITY PRESS

- ▶ **Localized websites and digital access** for multiple languages
- ▶ Language communities contributing content (**crowdsourcing**)
- ▶ Supporting **digitally under-represented languages**
- ▶ **Flexible data** serving multiple needs

Zulu language website powered by APIs and Docker

OXFORD
UNIVERSITY PRESS

ABOUT LOGIN ULIMI LWESAYITHI ▾

Powered by OXFORD

▼ Eng > Zu

Type word or phrase

[Home](#) > [Translate](#) > [English to isiZulu](#) > [container](#)

Translation of *container* in isiZulu

container

NOUN (plural **containers**)

isiphathizinto, isitsha

Examples

Fill this container with water

Gcwalisa lesi phathizinto ngamanzi

Be part of the
living dictionary

ADD A WORD

Newly added words

[assemblage](#)

[sbex_mthembu329](#)

[crafts](#)

[junineo](#)

[Image](#)

[kekeletso](#)

[carving](#)

[THALENTE](#)

ADD A WORD

How do you say **raffle**
in isiZulu?

How do you say **snack**
in isiZulu?

API Gateway

What is an API gateway?

- ▶ An API gateway is a **single entry point for APIs** in a service infrastructure
- ▶ It provides **authentication and authorization** layers
- ▶ It **routes, load balances, and caches** requests to the API

What is an API gateway?

Source: <http://microservices.io/patterns/apigateway.html>

Microservices architecture for OGL project

Docker

What is Docker

- ▶ Docker is an open-source project that automates the **deployment of applications into software containers**
- ▶ Docker packages an application with all of its dependencies - no more **"worked on my machine" problems**
- ▶ Docker **isolates applications and resources**
- ▶ Docker guarantees that the system will run the same regardless of the running environment - **build, ship, and run any app, anywhere**

Traditional vs Docker Deployment

Source: Miell, I. and Sayers, A. H. (2016) *Docker in Practice*, Manning.

Object-oriented programming analogy:

- ▶ Docker **images** are like **classes**
- ▶ Docker **images** are **blueprints**
- ▶ Docker **images** are like **recipes**
- ▶ Docker **containers** are like **objects**
- ▶ Docker **containers** are **concrete instances of Docker images**
- ▶ Docker **containers** are like **dishes**

Why using Docker for an API gateway?

- ▶ **Infrastructure as code**
- ▶ **Replicate configuration** accross environments
- ▶ Avoid **dependencies conflicts**
- ▶ Facilitate **portability and automation**

Technical Configuration

- ▶ Dockerfile
- ▶ nginx and 3scale
- ▶ https and SSL certificates

Overview <Get Started <HowTos <Reference <Case Studies <

Search

Q Search

Docs ?

Docker

View by threadsView by categoryStart new thread

[Forum > Category API Access Control](#)

Tagged:

Currently contains 1 post

Anonymous User

Published on: 6 Oct, 2015 03:15AM

Does 3scale have a Dockerfile to deploy the API gateway in a container?

Thanks!

Demo

- ▶ Build and run a container on AWS
- ▶ Run curl commands to interact with the API
- ▶ Debug logs inside the container

- ▶ **Reusability:** spin up new containers in no time
- ▶ **Portability:** migrate quickly to bigger machines or from bare-metal to the cloud
- ▶ **Automation:** deployment is easily automated and less error-prone

Alternative Approaches

Docker API gateway from 3scale

Check out the 3scale implementation of a Docker API gateway:

<https://github.com/3scale/docker-gateway>

Alternative Approaches

Serverless Architecture

Check out:

- ▶ Mikael Puitinen's workshop on AWS Serverless
- ▶ Nicolas Grenié's presentation on Serverless API

Some considerations:

- ▶ Check your **use cases and application architecture**
- ▶ Make a **cost analysis**
- ▶ Check your **cloud provider**
- ▶ **Server and serverless architectures can coexist**

- ▶ An **API gateway is a single entry point for APIs** and provides authentication and authorization layers
- ▶ Docker makes it easier to **replicate the configuration across multiple environments**
- ▶ Docker **automates deployment and makes it less error-prone**

Thank you for your attention!

Contact:

www.sandrocirulli.net/contact
sandro.cirulli@oup.com

Slides:

www.sandrocirulli.net/apidaysnordic2016

GitHub:

github.com/cirulls/docker-api-gateway

Links:

OGL programme: www.oxforddictionaries.com/ogl