
API Vision:
Unifying Control,
Empowering Developers

Christopher Davey
VP & GM - API & Integration Software
WSO2

What used to be my top API concerns?
(Retrospective)

Data Access

● Single point of truth - Golden API
⦿ Can be complex with legacy systems updating in the

background - need integration / modernisations as
well to make it work

● Stop copying data for access / security
⦿ Replace complex ETL in a secure / simple manner

● Simplify complex integration architecture
⦿ Multi layer PUB/SUB architectures
⦿ Up to 6+ server hops to get to the data

3

Consistent Interface for Application developers

● Develop Digital services quickly
⦿ As a developer easily connect to data / systems

● Help them discover what they need easily
⦿ Used our development wiki site for this
⦿ Didn't use the portal very well at first

● Issue with minimal governance
⦿ APIs not used for the purpose thy were created

⦾ Retrieving lots of unwanted data and
discarding

⦿ Exposing system internal data to the apps teams
they did not need

4

Provide a Center of Excellence

● Central API / Integration development Team
⦿ Created reusable patterns
⦿ Agile delivery of APIs

● Platform was great
⦿ Took a while / cost a lot but worked really well

● Team was in high demand
⦿ Started to create bottlenecks as the projects grew

5

And not least, Security

6

● Always a key concern
⦿ Security architects always giving me a hard time 🙂

● Better control of who the end user is accessing
the data

● Use of Standards
● Defence in depth approach

What do I see people caring about
now?

Security

● No Brainer , but it's evolved considerably
● Got to have the best / right level of security

⦿ Use industry standards
⦿ Social engineering - outside the platform / security control

and its getting more sophisticated every day
⦿ More sophisticated attacks, not just stealing credentials

● Business logic / Operational vulnerabilities
⦿ How do you protect against legitimate usage by an

authorised person who found a loophole
● New protocols, new risks

⦿ e.g. Graphql has some new areas you need to protect
against
⦾ Different style of attacks
⦾ Traditional rate limiting is not enough

● IAM / CIAM / B2B
8

The Business of APIs

● The business of APIs
⦿ Not just a technical interface anymore
⦿ Core to the business not just an IT strategy

● New Business models
⦿ APIs as Products
⦿ APIs to expand your service reach

⦾ Embedded in partner services
⦿ Monetisation
⦿ Market and sell APIs

● Productivity
⦿ TTM far more important now than ever
⦿ Developers are expensive

⦾ make the best use of them
⦿ Make it easy consume APIs

⦾ Internally and externally
9

Scale has grown and grown
● We saw this coming but its not stopping yet
● At a new scale

⦿ 400 micro services consuming 300 APIs
⦾ That was BIG back in the day
⦾ (governance wasn't good probably didn't need 300)

⦿ Now 300 apis for most organisations is not a lot
⦿ It's not just the APIs you build, but the ones you use

● Need for improved Governance
⦿ Design

⦾ Get it right / Iterate fast / minimise risk
⦾ Apply and enforce standards / validation

⦿ Security
⦾ Validation against common threats at design time
⦾ What my attack surface
⦾ Identity - who has access to what
⦾ What Authentication / Authorisations mechanisms in use 10

Where do we see the focus in the
future?

Abstract the complexity

For creators, consumers, IT and the
business

Simplify , Automate,
Standardise

Simplify

● Centralized Control Plane
⦿ One place to manage all API deployments
⦿ Manage deployment to different standard-based gateways simply

⦾ Gateway federation
⦿ Central discovery and subscription

● Productivity enhancement
⦿ UI’s / UX

⦾ leverage AI to make natural language interfaces
⦾ Simpler to perform laborious / repetitive tasks

⦿ Developers can focus on what's important - the business services
● “Sell” your APIs

⦿ Find the needle in the haystack fast
⦿ Improved buyer's journey - want them to click “Buy Now” fast

13

Simplify

● API Governance (Design/Security)
⦿ What policies do you want to enforce?
⦿ What have you got? How is it configured, and how is it used?
⦿ Improved governance dashboards - stakeholder visibility

● Help to Identify areas to improve
⦿ Reduce duplication
⦿ Improve design / security from the start
⦿ What data / data model are you exposing to the world

14

Automate ● API Ops (more labels)
⦿ Automate error prone tasks - remove human intervention where

possible
⦿ Source control with pipelines to test / deploy
⦿ Applying the principles of DevOps / GitOps to APIs

⦾ Most have been doing for awhile, CLI’s / APIs to integrate into
pipelines / automation processes but always scope to
improve

● Think about the runtime environment
⦿ K8s offers a a standardised declarative (easy to automate) approach

to deployment of services
⦾ Apply this to APIs and related artefacts in the same way - get

the same benefits and keep a K8s native workflow for
everything

⦾ easier to adopt and maintain as it follow the same process
⦾ Minimise custom API / CLI calls

15

Standardise

● We have standard protocols
⦿ REST, GraphQL, gRPC, Websocket,

WebSub, AsyncAPI and More
● We have Regulatory / Industry standards

⦿ PSD2, FAPI, FHIR etc.
⦿ More to come with Open / SMART Data initiatives

● For K8s we now have the Gateway API specification
⦿ Improve interoperability between API gateways in the cloud native K8s environment
⦿ Better more reliable federation
⦿ Full lifecycle API management still needs extensions but its in early stages

16

Thank You!

Question Time!

18

