
Two-Second Adv
TIBCO® API Exchange

Getting Started
Software Release 2.1.1
November 2014
antage®

Important Information

SOME TIBCO SOFTWARE EMBEDS OR BUNDLES OTHER TIBCO SOFTWARE. USE OF SUCH EMBEDDED
OR BUNDLED TIBCO SOFTWARE IS SOLELY TO ENABLE THE FUNCTIONALITY (OR PROVIDE LIMITED
ADD-ON FUNCTIONALITY) OF THE LICENSED TIBCO SOFTWARE. THE EMBEDDED OR BUNDLED
SOFTWARE IS NOT LICENSED TO BE USED OR ACCESSED BY ANY OTHER TIBCO SOFTWARE OR FOR
ANY OTHER PURPOSE.
USE OF TIBCO SOFTWARE AND THIS DOCUMENT IS SUBJECT TO THE TERMS AND CONDITIONS OF A
LICENSE AGREEMENT FOUND IN EITHER A SEPARATELY EXECUTED SOFTWARE LICENSE
AGREEMENT, OR, IF THERE IS NO SUCH SEPARATE AGREEMENT, THE CLICKWRAP END USER
LICENSE AGREEMENT WHICH IS DISPLAYED DURING DOWNLOAD OR INSTALLATION OF THE
SOFTWARE (AND WHICH IS DUPLICATED IN THE LICENSE FILE) OR IF THERE IS NO SUCH SOFTWARE
LICENSE AGREEMENT OR CLICKWRAP END USER LICENSE AGREEMENT, THE LICENSE(S) LOCATED
IN THE “LICENSE” FILE(S) OF THE SOFTWARE. USE OF THIS DOCUMENT IS SUBJECT TO THOSE TERMS
AND CONDITIONS, AND YOUR USE HEREOF SHALL CONSTITUTE ACCEPTANCE OF AND AN
AGREEMENT TO BE BOUND BY THE SAME.
This document contains confidential information that is subject to U.S. and international copyright laws and
treaties. No part of this document may be reproduced in any form without the written authorization of TIBCO
Software Inc.
TIBCO, The Power of Now, TIBCO , TIBCO ActiveMatrix, TIBCO ActiveMatrix BusinessWorks, TIBCO
Administrator, TIBCO ActiveSpaces, TIBCO Designer, TIBCO Enterprise Message Service, TIBCO Hawk, TIBCO
Runtime Agent, TIBCO Rendezvous, are either registered trademarks or trademarks of TIBCO Software Inc. in
the United States and/or other countries. EJB, Java EE, J2EE, and all Java-based trademarks and logos are
trademarks or registered trademarks of Sun Microsystems, Inc. in the U.S. and other countries.
All other product and company names and marks mentioned in this document are the property of their
respective owners and are mentioned for identification purposes only.
THIS SOFTWARE MAY BE AVAILABLE ON MULTIPLE OPERATING SYSTEMS. HOWEVER, NOT ALL
OPERATING SYSTEM PLATFORMS FOR A SPECIFIC SOFTWARE VERSION ARE RELEASED AT THE SAME
TIME. SEE THE README FILE FOR THE AVAILABILITY OF THIS SOFTWARE VERSION ON A SPECIFIC
OPERATING SYSTEM PLATFORM.
THIS DOCUMENT IS PROVIDED “AS IS” WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR
IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY,
FITNESS FOR A PARTICULAR PURPOSE, OR NON-INFRINGEMENT.
THIS DOCUMENT COULD INCLUDE TECHNICAL INACCURACIES OR TYPOGRAPHICAL ERRORS.
CHANGES ARE PERIODICALLY ADDED TO THE INFORMATION HEREIN; THESE CHANGES WILL BE
INCORPORATED IN NEW EDITIONS OF THIS DOCUMENT. TIBCO SOFTWARE INC. MAY MAKE
IMPROVEMENTS AND/OR CHANGES IN THE PRODUCT(S) AND/OR THE PROGRAM(S) DESCRIBED IN
THIS DOCUMENT AT ANY TIME.
THE CONTENTS OF THIS DOCUMENT MAY BE MODIFIED AND/OR QUALIFIED, DIRECTLY OR
INDIRECTLY, BY OTHER DOCUMENTATION WHICH ACCOMPANIES THIS SOFTWARE, INCLUDING
BUT NOT LIMITED TO ANY RELEASE NOTES AND "READ ME" FILES.
Copyright © 2013-2014 TIBCO Software Inc. ALL RIGHTS RESERVED.
TIBCO Software Inc. Confidential Information

| iii
Contents

Tables .v

Preface .vii

Related Documentation .viii
TIBCO API Exchange Documentation .viii
TIBCO API Exchange Gateway Documentation. .viii
TIBCO API Exchange Manager Documentation. .viii
Adapter Code for TIBCO® API Exchange and Joomla! 2.1.1 Documentation .viii
Other TIBCO Product Documentation . ix

Typographical Conventions . x

Connecting with TIBCO Resources . xii
How to Join TIBCOmmunity . xii
How to Access TIBCO Documentation. xii
How to Contact TIBCO Support . xii

Chapter 1 Overview .1

Product Overview. 2
Functional Overview . 2
User Roles . 2

Tutorial Overview . 3

Chapter 2 Deploying the Product Components .5

General Deployment Options. 6

Typical Deployment Topology . 7
Topology Diagram. 7

Main Deployment Steps. 8

Installing the Product Components . 9
On Host 1: Install TIBCO Rendezvous, TIBCO API Exchange Gateway,
and TIBCO API Exchange Manager. 9
On Host 2: Install the Developer Portal. 10
On Host 3 (optional): Install TIBCO Spotfire. 11

Configuring the API Exchange Gateway Engine and the Portal Engine . 12
(On Host 1) Configure the asg.properties File . 12
(On Host 1) Configure the Central Logger on the Gateway Engine . 12
(On Host 1) Configure the asg_portal.properties File. 13
 TIBCO API Exchange Getting Started

iv | Contents
Chapter 3 Setting Up the TIBCO API Exchange Gateway. 17

Overview of Gateway Setup Steps . 18

Chapter 4 Installing the Developer Portal . 19

Overview of Developer Portal Installation Steps . 20
Summary of Installation Steps . 20

Chapter 5 Configuring the Developer Portal . 23

Overview of Product Setup Steps . 24

Creating an Organization and a Manager Role. 25
Creating an Organization. 25
Creating a Manager Role. 25

Creating a Gateway (Using the API Exchange Component). 27

Creating an Environment . 28
Adding a Gateway to an Environment . 28

Managing Scopes . 30
Creating a Scope . 30

Summary of Application Development Steps . 31

Creating an API and API Operations . 32
Creating an API . 32
Adding an Operation . 33

Creating a Product and Product Plans . 35
Creating a Product . 35
Creating a Product Plan. 35
Associating a Basepath with a Product . 37

Registering an Application . 38

Subscribing to a Product . 40

Chapter 6 Running the BookQueryBE Example . 41

Overview of BookQueryBE . 42

Setting Up the Back-End BookQueryBE REST Service . 43
Starting the BookQueryBE Service . 43

Starting BookQueryBE . 44

Index . 45
TIBCO API Exchange Getting Started

| v
Tables

Table 1 General Typographical Conventions . x

Table 2 Overview of Getting Started . 3

Table 3 Main Deployment Steps . 8

Table 4 Basic Installation Steps for the Developer Portal . 20
 TIBCO API Exchange Getting Started

vi | Tables
TIBCO API Exchange Getting Started

| vii
Preface

TIBCO® API Exchange allows service providers and product managers to create
service gateways and application environments that enable development of
software products and associated APIs.

Topics

• Related Documentation, page viii

• Typographical Conventions, page x

• Connecting with TIBCO Resources, page xii
 TIBCO API Exchange Getting Started

viii | Related Documentation
Related Documentation

This section lists documentation resources you may find useful.

TIBCO API Exchange Documentation
In addition to this document, the TIBCO API Exchange documentation contains
TIBCO API Exchange Concepts. This document (Getting Started) and the TIBCO
API Exchange Concepts document are included as part of the TIBCO API Exchange
documentation. Read this document to get an overview of TIBCO API Exchange
concepts, workflow, and deployment.

TIBCO API Exchange Gateway Documentation
The following documents form the TIBCO API Exchange Gateway
documentation set:

• TIBCO API Exchange Gateway Installation. Read this manual for instructions on
site preparation and installation.

• TIBCO API Exchange Gateway User’s Guide. Read this manual for instructions
on how to configure and use this product.

• TIBCO API Exchange Gateway Release Notes. Read the release notes for a list of
new and changed features. This document also contains lists of known issues
and closed issues for this release.

TIBCO API Exchange Manager Documentation
• TIBCO API Exchange Manager Installation. Read this manual for instructions on

site preparation and installation.

• TIBCO API Exchange Manager Administration. Read this manual for
information on how to set up users and user groups, add APIs, and manage
products and plans.

• TIBCO API Exchange Manager Release Notes. Read the release notes for a list of
new and changed features. This document also contains lists of known issues
and closed issues for this release.

Adapter Code for TIBCO® API Exchange and Joomla! 2.1.1 Documentation
The documentation set for Adapter Code for TIBCO API Exchange and
Joomla! includes:
TIBCO API Exchange Getting Started

Preface | ix
• Adapter Code for TIBCO® API Exchange and Joomla! Installation

• Adapter Code for TIBCO® API Exchange and Joomla! Administration

• Adapter Code for TIBCO® API Exchange and Joomla! User’s Guide

Other Documentation

You might find it useful to read the documentation for the following:

• TIBCO® API Exchange – see docs.tibco.com

• Joomla! – see Joomla.org

Other TIBCO Product Documentation
You may find it useful to read the documentation for the following example
project hosted on GitHub: Adapter Code for TIBCO API Exchange and Joomla!
 TIBCO API Exchange Getting Started

x | Typographical Conventions
Typographical Conventions

The following typographical conventions are used in this manual.

Table 1 General Typographical Conventions

Convention Use

ENV_NAME

TIBCO_HOME

ASG_HOME

ASG_CONFIG_
HOME

TIBCO products are installed into an installation environment. A product
installed into an installation environment does not access components in other
installation environments. Incompatible products and multiple instances of the
same product must be installed into different installation environments.

An installation environment consists of the following properties:

• Name Identifies the installation environment. This name is referenced in
documentation as ENV_NAME. On Microsoft Windows, the name is
appended to the name of Windows services created by the installer and is a
component of the path to the product shortcut in the Windows Start > All
Programs menu.

• Path The folder into which the product is installed. This folder is referenced
in documentation as TIBCO_HOME.

TIBCO API Exchange installs into a directory within a TIBCO_HOME. This
directory is referenced in documentation as ASG_HOME. The default value of
ASG_HOME depends on the operating system. For example on linux platform,
the value of ASG_HOME is /home/asg/tibcoasg/asg/2.1.

TIBCO API Exchange stores the configuration files in a directory which is
separate from the installation directory. This directory is referenced in
documentation as ASG_CONFIG_HOME. For example on linux platform, the
value of ASG_CONFIG_HOME is: /home/asg/tibcoasgconfig/tibco/cfgmgmt.

code font Code font identifies commands, code examples, filenames, pathnames, and
output displayed in a command window. For example:

Use MyCommand to start the foo process.

bold code

font
Bold code font is used in the following ways:

• In procedures, to indicate what a user types. For example: Type admin.

• In large code samples, to indicate the parts of the sample that are of
particular interest.

• In command syntax, to indicate the default parameter for a command. For
example, if no parameter is specified, MyCommand is enabled:
MyCommand [enable | disable]
TIBCO API Exchange Getting Started

Preface | xi
italic font Italic font is used in the following ways:

• To indicate a document title. For example: See TIBCO ActiveMatrix
BusinessWorks Concepts.

• To introduce new terms For example: A portal page may contain several
portlets. Portlets are mini-applications that run in a portal.

• To indicate a variable in a command or code syntax that you must replace.
For example: MyCommand PathName

Key
combinations

Key name separated by a plus sign indicate keys pressed simultaneously. For
example: Ctrl+C.

Key names separated by a comma and space indicate keys pressed one after the
other. For example: Esc, Ctrl+Q.

The note icon indicates information that is of special interest or importance, for
example, an additional action required only in certain circumstances.

The tip icon indicates an idea that could be useful, for example, a way to apply
the information provided in the current section to achieve a specific result.

The warning icon indicates the potential for a damaging situation, for example,
data loss or corruption if certain steps are taken or not taken.

Table 1 General Typographical Conventions (Cont’d)

Convention Use
 TIBCO API Exchange Getting Started

xii | Connecting with TIBCO Resources
Connecting with TIBCO Resources

How to Join TIBCOmmunity
TIBCOmmunity is an online destination for TIBCO customers, partners, and
resident experts. It is a place to share and access the collective experience of the
TIBCO community. TIBCOmmunity offers forums, blogs, and access to a variety
of resources. To register, go to http://www.tibcommunity.com.

How to Access TIBCO Documentation
You can access TIBCO documentation here:

http://docs.tibco.com

How to Contact TIBCO Support
For comments or problems with this manual or the software it addresses, contact
TIBCO Support as follows:

• For an overview of TIBCO Support, and information about getting started
with TIBCO Support, visit this site:

http://www.tibco.com/services/support

• If you already have a valid maintenance or support contract, visit this site:

https://support.tibco.com

Entry to this site requires a user name and password. If you do not have a user
name, you can request one.
TIBCO API Exchange Getting Started

http://www.tibco.com/services/support
https://support.tibco.com
http://docs.tibco.com
http://www.tibcommunity.com

| 1
Chapter 1 Overview

This document provides an end-to-end tutorial about how to install and configure
TIBCO® API Exchange and the Developer Portal, test an API, and build an
application.

Topics

• Product Overview, page 2

• Tutorial Overview, page 3
 TIBCO API Exchange Getting Started

2 | Chapter 1 Overview
Product Overview

TIBCO® API Exchange makes it possible to build integrated online marketplaces,
where service providers and consumers come together to create, host, manage,
learn about, and use open APIs. It is designed to meet the security and web scale
requirements of organizations moving into the API economy.

Using TIBCO API Exchange Manager, you can:

• Manage Partners and define users for the application.

• Log into a Developer Portal with privileges supported by your user role.

• Create products by packaging APIs for sale.

• Manage product subscriptions, which allow application developers to
subscribe to specified products.

• Test and analyze operation of managed applications.

• Create subscriptions for partners, who can then subscribe to products they use
to develop applications.

Functional Overview
For a functional overview of TIBCO API Exchange, see the TIBCO API Exchange
Concepts guide.

User Roles
Four types of users use the application:

• Portal Administrators Maintain Developer Portals, create application
environments and add gateways to them, create organizations and user
groups, and have access to full system functionality.

• Partner Administrators Create organizations and users, and manage
subscriptions.

• Product Managers Add APIs and operations, create products and plans, and
run analytical tests on APIs.

• Application Developers Register applications, test and learn about APIs, and
request subscriptions and keys for applications. They also request replacement
keys, for example, if the existing key has been compromised.
TIBCO API Exchange Getting Started

Tutorial Overview | 3
Tutorial Overview

This tutorial walks you through the general steps for deploying, installing, and
configuring the TIBCO API Exchange product components.

Table 2 Overview of Getting Started

Step See

Deploy TIBCO API Exchange Chapter 2, Deploying the Product
Components

Set Up a Gateway (using the TIBCO API Exchange
component)

Chapter 3, Setting Up the TIBCO API
Exchange Gateway

Install TIBCO API Exchange Manager Installing the Product Components, page 9

Configure the portal engine and the TIBCO API
Exchange engine.

Configuring the API Exchange Gateway
Engine and the Portal Engine, page 12

Install the Developer Portal Chapter 4, Installing the Developer Portal

Developer Portal: Administrative Setup Steps See

Creating an Organization and a Manager Role Creating an Organization and a Manager
Role, page 25

Creating an Environment and Adding Gateway to It Creating an Environment, page 28

Creating Subscriptions Creating a Product and Product Plans,
page 35

Creating Scopes Managing Scopes, page 30

Creating an API and API Operations See the following sections:

• Creating an API, page 28

• Adding an Operation, page 30

Developer Portal: Product Setup Steps See

Creating a Product and Product Plans See the following sections:

• Creating a Product, page 35

• Creating a Product Plan, page 35
 TIBCO API Exchange Getting Started

4 | Chapter 1 Overview
Creating an Application and Adding a Product Registering an Application, page 38

Subscribing to a Product Subscribing to a Product, page 40

Table 2 Overview of Getting Started

Step See
TIBCO API Exchange Getting Started

| 5
Chapter 2 Deploying the Product Components

This chapter provides an overview of deployment for TIBCO® API Exchange
Manager. This includes installing and setting up the TIBCO® API Exchange
Gateway component and the TIBCO API Exchange Manager.

Topics

• General Deployment Options, page 6

• Main Deployment Steps, page 8

• Installing the Product Components, page 9

• Configuring the API Exchange Gateway Engine and the Portal Engine,
page 12
 TIBCO API Exchange Getting Started

6 | Chapter 2 Deploying the Product Components
General Deployment Options

There are two options for setting up a user interface to create APIs and products
and associating them with applications:

• If you install the Adapter Code for TIBCO API Exchange and Joomla!, this is a
Joomla portal.

• If you do not install the Adapter Code for TIBCO API Exchange and Joomla!,
you can use a portal that you develop using a method that you choose.

For general information on the steps required for installing and setting up a
Joomla-based portal, see Chapter 4, Installing the Developer Portal.

For detailed information on installing the Developer Portal, see the Adapter Code
for TIBCO API Exchange and Joomla! Installation document. This document is
available at the following URL:

https://github.com/API-Exchange/JoomlaAdapter/wiki
TIBCO API Exchange Getting Started

Typical Deployment Topology | 7
Typical Deployment Topology

This section describes a typical deployment topology in which all of the product
components are installed:

• TIBCO API Exchange Manage (Host 1)

• TIBCO API Exchange Gateway 2.1.0 (Host 1)

• Adapter Code for TIBCO API Exchange and Joomla! (Host 2)

• (Optional) TIBCO Spotfire® (Host 3)

Topology Diagram

Figure 1 TIBCO API Exchange Deployment Topology
 TIBCO API Exchange Getting Started

8 | Chapter 2 Deploying the Product Components
Main Deployment Steps

Table 3 summarizes that main deployment steps for API Exchange Manager.

Table 3 Main Deployment Steps

Step Description See...

Step 1 Install the product components/

Host 1: There are several
deployment options:

• Install API Exchange Gateway, or

• Install API Exchange Gateway
and API Exchange Manager

On Host 1: Install TIBCO
Rendezvous, TIBCO API
Exchange Gateway, and
TIBCO API Exchange
Manager, page 9

Step 2 Host 2: Install Adapter Code for
TIBCO API Exchange and Joomla!

On Host 2: Install the
Developer Portal, page 10

Step 3
(optional)

Host 3: Install TIBCO Spotfire®
Server 5.5.0

See TIBCO Spotfire® Server
5.5.0 Installation and
Configuration

Step 4 Configure the portal engine and the
API Exchange Engine.

Configuring the API
Exchange Gateway
Engine and the Portal
Engine, page 12
TIBCO API Exchange Getting Started

Installing the Product Components | 9
Installing the Product Components

It is recommended that you install the API Exchange Gateway and API Exchange
Manager on one or more hosts, and the Developer Portal or your own application
development interface on another host.

On Host 1: Install TIBCO Rendezvous, TIBCO API Exchange Gateway,
and TIBCO API Exchange Manager

On host 1, install:

• TIBCO Rendezvous®

• TIBCO API Exchange Gateway 2.1.1

• TIBCO API Exchange Manager 2.1.1

• MySQL Connector

Complete these steps to install the required software components:

1. Install TIBCO Rendezvous into a TIBCO_HOME directory.

You must install TIBCO Rendezvous Version 8.3.2 or higher.

2. In the same TIBCO_HOME directory, install TIBCO API Exchange Gateway
from the product distribution.

See the TIBCO API Exchange Gateway Installation document for detailed steps.

3. Install TIBCO API Exchange Manager from the product distribution.

See the TIBCO API Exchange Manager Installation document for detailed steps.

4. Install MySQL.

a. If you do not have MySQL installed, download the JDBC version of the
connector it from the following URL:

http://www.mysql.com/products/connector/

Installation of TIBCO API Exchange 2.1.1 requires a previous installation of
Release 2.0.0.
 TIBCO API Exchange Getting Started

10 | Chapter 2 Deploying the Product Components
5. Copy the MySQL Connector .jar file from the MySQL installation directory
to the $TIBCO_HOME/asg/2.1/lib/ directory.

This .jar file is located in the MySQL/MySQL Connector J/directory. The
filename is similar to the following:

mysql-connector-java-5.1.26-bin.jar

On Host 2: Install the Developer Portal
Install the Adapter Code for TIBCO API Exchange and Joomla! component on
the host that will run the Developer Portal (if you want to use the Adapter
Code for TIBCO API Exchange and Joomla! for your Developer Portal).

Installation of the Developer Portal is described in the Adapter Code for TIBCO
API Exchange and Joomla! Installation document. This document is available on
GitHub at the following location.

https://github.com/API-Exchange/JoomlaAdapter/wiki

1. Install the prerequisite software for the Adapter Code for TIBCO API
Exchange and Joomla!:

— Apache 2.4

— PHP

— MySQL

For detailed instructions, see the Adapter Code for TIBCO API Exchange and
Joomla! Installation document. This document is available on GitHub at the
following location.

https://github.com/API-Exchange/JoomlaAdapter/wiki

For Linux installation instructions, see Chapter 2, Linux Installation.

For Windows installation instructions, see Chapter 3, Windows Installation.

2. Download the Adapter Code for TIBCO API Exchange and Joomla!

The Adapter Code for TIBCO API exchange and Joomla! distribution is
available at the following location on GitHub:

https://github.com/API-Exchange/JoomlaAdapter/wiki

The Adapter Code for TIBCO API Exchange and Joomla installation installs
Joomla 3.3. Refer to the following URL for Joomla requirements for the supported
versions of Apache, PHP, and MySQL for Joomla 3.3:

http://www.joomla.org/technical-requirements.html
TIBCO API Exchange Getting Started

Installing the Product Components | 11
3. Install the Adapter code for TIBCO API Exchange and Joomla! component.
See the Adapter Code for TIBCO API Exchange and Joomla! Installation document.
for detailed instructions.

4. Install the Cobalt extensions provided with the Adapter code

Installation of this code is described in the Adapter Code for TIBCO API
Exchange and Joomla! Installation document.

On Host 3 (optional): Install TIBCO Spotfire
If you will use TIBCO Spotfire to output analytical data on APIs distributed using
TIBCO API Exchange Manager, install TIBCO Spotfire Server 5.5.0 on a
standalone host.

For information on installing Spotfire, see TIBCO Spotfire® Server 5.5.0 Installation
and Configuration.
 TIBCO API Exchange Getting Started

12 | Chapter 2 Deploying the Product Components
Configuring the API Exchange Gateway Engine and the Portal

Engine

The configuration steps consist of configuring the following:

1. The asg.properties file on the API Exchange Gateway host

2. The asg-portal.properties file on the host that is running the
management portal.

(On Host 1) Configure the asg.properties File
1. Go to the TIBCO_HOME/asg/2.1/templates/asg directory and edit the

asg.properties file.

2. Check the port number for the
tibco.clientVar.DefaultImplementation/Connections/HTTP/FacadeHT

TPConnection/Port property

3. Ensure that the port number specified is different than the port number
specified for the
tibco.clientVar.DefaultImplementation/Connections/HTTP/FacadeHT

TPConnection/Port= property that is specified in the
asg-portal.properties file.

(On Host 1) Configure the Central Logger on the Gateway Engine
To enable display of usage statistics on the Organizations page of the
Management Portal, you must configure Central Logger for the Gateway
component and specify a quota usage checking interval.

For general information on configuring Central Logger, see the “Central Logger”
section in Chapter 14 of the TIBCO API Exchange Gateway User’s Guide, “Gateway
Management Features.”

To configure the Central Logger on the gateway host:

1. Enable central logging in the asg.properties file for the gateway.

For specific information, see “Enable Reporting to Central Logger” in Chapter
14 of the TIBCO API Exchange Gateway User’s Guide, “Gateway Management
Features.”

2. Configure the asg_cl.properties file to specify the necessary database
connection parameters for central logging.
TIBCO API Exchange Getting Started

Configuring the API Exchange Gateway Engine and the Portal Engine | 13
For specific information, see “Setup the database connection parameters” in
Chapter 14 of the TIBCO API Exchange Gateway User’s Guide, “Gateway
Management Features.”

(On Host 1) Configure the asg_portal.properties File

Configure General Configuration Settings

On the host that will run the management portal, complete these steps to edit the
asg_portal.properties file to specify general configuration to allow the portal
to communicate with the API Exchange Gateway:

1. Set Reporting to Off. Make sure that the reportingEnables variable is set to
false:

Turn on or off reporting to CL
tibco.clientVar.ASG/Logging/reportingEnabled=false

2. Specify the driver and URL for MySQL:

Portal Engine MySQL
asg.portal.engine.mysql.database.driver=com.mysql.jdbc.Driver
asg.portal.engine.mysql.database.url=jdbc:mysql://
<portal_engine_IP_address>:3306/asg_openapi?autoReconnect=true

where portal_engine_IP_address is the IP address of the host running the portal.

3. Specify the URL where Swagger specifications are located:

Portal Engine Swagger specification document location URL prefix

asg.portal.engine.swagger.spec.url.prefix
=https://portal_engine_IP_address/joomlaUpgrade/uploads/swaggerSpecs/

where portal_engine_IP_address is the IP address of the host running the portal.

4. Specify the Portal Server URL prefix:

Portal Server URL prefix
asg.portal.url.prefix =https://portal_engine_IP_address/joomlaUpgrade

where portal_engine_IP_address is the IP address of the host running the portal.

The URL might be http:// or https://, depending on the Apache
configuration for Joomla.

The URL might be http:// or https://, depending on the Apache
configuration for Joomla.
 TIBCO API Exchange Getting Started

14 | Chapter 2 Deploying the Product Components
5. Save the asg_portal.properties file.

Set Properties for Central Logging

On the host that will run the management portal, edit the
asg_portal.properties file to specify properties for the Central Logger:

1. Edit the asg-portal.properties file to specify database properties for the
Central Logger:

— Identify the Central Logger database. The following example identifies a
MySQL database:

Central Logger database
asg.portal.engine.cl.database.driver=com.mysql.jdbc.Driver

asg.portal.engine.cl.database.url=jdbc:mysql://localhost:330
6/asgstat?autoReconnect=true

— Configure the Central Logger database connection pool. The following
example shows a sample configuration for the database connection pool:
Central Logger database connection pool

asg.portal.engine.cl.db.connectionPool.initialConnections=3

asg.portal.engine.cl.db.connectionPool.maxConnections=10

asg.portal.engine.cl.db.connectionPool.waitIfBusy=true

— Specify the database username and password, as shown in the following
example:
Central Logger database username/password

asg.portal.engine.cl.db.username=root

asg.portal.engine.cl.db.password=root

2. Edit the asg-portal.properties file to specify the quota checking interval.
The default usage check interval is 10 minutes. The following example sets the
quota checking interval to 1 minute:
Quota usage checking interval in minutes

asg.portal.engine.quotaUsageCheckInterval=1

Starting the Configuration

To start the configuration (for example, Book Query) issue the following
command:
asg-engine.exe - -a BookQuery

To start the portal project, enter the following command:
asg-portal-engine -a PortalProject
TIBCO API Exchange Getting Started

Configuring the API Exchange Gateway Engine and the Portal Engine | 15
Starting the asg-engine Configuration to Support Quota Notification

To support quota throttle notification (notification when usage for a particular
application reaches a limit set for a specified environment), start each engine in
the portal environment using the -n EngineName parameter for the asg-engine
command:
asg-engine.exe -n EngineName

where EngineName specifies a unique engine name.
 TIBCO API Exchange Getting Started

16 | Chapter 2 Deploying the Product Components
TIBCO API Exchange Getting Started

| 17
Chapter 3 Setting Up the TIBCO API Exchange
Gateway

This chapter describes the steps for setting up TIBCO® API Exchange Gateway.

Topics

• Overview of Gateway Setup Steps, page 18
 TIBCO API Exchange Getting Started

18 | Chapter 3 Setting Up the TIBCO API Exchange Gateway
Overview of Gateway Setup Steps

Setting up the API Exchange Gateway includes these steps.

• Configure an Endpoint Operation See “Configuring an Endpoint Operation for
API Exchange Gateway” in the TIBCO API Exchange Gateway User’s Guide.

• Create a New Configuration See “Create a New Configuration” in the TIBCO
API Exchange Gateway User’s Guide.

• Configure Partner Group See “Configure Partner Group” in the TIBCO API
Exchange Gateway User’s Guide.

• Configure Partner Data See “Configure Partner Data” in the TIBCO API
Exchange Gateway User’s Guide.

• Configure a Facade Operation See “Configure a Facade Operation” in the
TIBCO API Exchange Gateway User’s Guide.

• Configure a Target Operation See “Configure a Target Operation” in the TIBCO
API Exchange Gateway User’s Guide.

• Configure an Authorization Configuration See” Configure an Authorization
Configuration” in the TIBCO API Exchange Gateway User’s Guide.

• Configure Routing Configuration See “Configure Routing Configuration” in
the TIBCO API Exchange Gateway User’s Guide.
TIBCO API Exchange Getting Started

| 19
Chapter 4 Installing the Developer Portal

The Developer Portal is implemented using the Adapter Code for TIBCO API
Exchange and Joomla! component of TIBCO API Exchange. Joomla is open-source
software that enables development of web portals. Installation of Joomla requires
that you install additional open source applications:

• Apache Web Server A public-domain open source Web server developed by a
loosely-knit group of programmers (the Apache Software Foundation).

• MySQL An open-source relational database management system
(RDBMS).The SQL phrase stands for Structured Query Language.

• PHP A server-side scripting language designed for web development but also
used as a general-purpose programming language.

• Cobalt Extensions A library of programming extensions to Joomla that allows
addition of pages with customized functionality. The Developer Portal
requires installation of several Cobalt extensions.

Topics

• Overview of Developer Portal Installation Steps, page 20
 TIBCO API Exchange Getting Started

20 | Chapter 4 Installing the Developer Portal
Overview of Developer Portal Installation Steps

This chapter presents an overview of the installation steps for the Developer
Portal.

Table 4 summarizes the installation steps.

Summary of Installation Steps
e

Table 4 Basic Installation Steps for the Developer Portal

Step Description

Installing and Setting Up Apache Download and configure Apache Web Server.
Apache Web Server provides the basic web
server for the Developer Portal.

Setting Up and Configuring MySQL Installation and configuration of MySQL sets
up the database that is used to store portal data.

Installing and Setting Up a PHP
Environment

This step installs various scripts and
applications that are required for the portal to
function.

Installing Joomla Installs the basic web interface for the
Developer Portal.

Installing Cobalt extensions Installs several customized packages that
provide specialized functionality for the
Developer Portal.

Installing on Windows Option

Using a WAMP server. By downloading a WAMP application, you can
install Apache, MySQL, and PHP from a
WAMP server, using an easy-to-use interface.

See “Installing Required Software Using
WAMP” in Chapter 2 of the Adapter Code for
TIBCO API Exchange and Joomla! Installation
document, “Windows Installation.”
TIBCO API Exchange Getting Started

Overview of Developer Portal Installation Steps | 21
Installing required components
individually.

You can download and install each required
component individually.

See the following sections in Chapter 2 of the
Adapter Code for TIBCO API Exchange and Joomla!
Installation document, “Windows Installation.”

• ”Installing and Setting Up Apache HTTP
Server”

• “Installing MySQL”

• ”Installing and Setting Up PHP”

Installing Joomla See “Installing Joomla” in Chapter 2 of the
Adapter Code for TIBCO API Exchange and Joomla!
Installation document, “Windows Installation.”

Installing Cobalt Extensions See “Post-Installation Tasks” in Chapter 4 of the
Adapter Code for TIBCO API Exchange and Joomla!
Installation document, “Setting Up Joomla.”

Installing on Linux Option

Using a LAMP server. By downloading a LAMP application, you can
install Apache, MySQL, and PHP from a LAMP
server.

Installing required components
individually.

You can download and install each required
component individually

See the following sections in Chapter 3 of the
Adapter Code for TIBCO API Exchange and Joomla!
Installation document, “Linux Installation.”

• ”Installing and Setting Up Apache HTTP
Server”

• “Installing and Configuring MySQL”

• ”Installing and Setting Up PHP”

• “Installing the Adapter”

Installing Joomla See “Installing Joomla” in Chapter 3 of the
Adapter Code for TIBCO API Exchange and Joomla!
Installation document, “Linux Installation.”

Table 4 Basic Installation Steps for the Developer Portal

Step Description
 TIBCO API Exchange Getting Started

22 | Chapter 4 Installing the Developer Portal
TIBCO API Exchange Getting Started

| 23
Chapter 5 Configuring the Developer Portal

This chapter summarizes the steps for configuring the Developer Portal and
setting up a product.

For additional details, see the following documents:

• Adapter Code for TIBCO® API Exchange Manager and Joomla! Administration

• Adapter Code for TIBCO® APIExchange and Joomla! User’s Guide

These documents are available on GitHub at the following location:

https://github.com/API-Exchange/JoomlaAdapter/wiki

Topics

• Overview of Product Setup Steps, page 24

• Overview of Product Setup Steps, page 24

• Creating an Organization and a Manager Role, page 25

• Creating a Gateway (Using the API Exchange Component), page 27

• Creating an Environment, page 28

• Managing Scopes, page 30

• Creating an API and API Operations, page 32

• Creating a Product and Product Plans, page 35

• Registering an Application, page 38

• Subscribing to a Product, page 40
 TIBCO API Exchange Getting Started

24 | Chapter 5 Configuring the Developer Portal
Overview of Product Setup Steps

Setting up a product using the Developer Portal includes these steps:

• Creating an Organization and a Manager Role, page 25

• Creating an Organization and a Manager Role, page 25

• Creating an Environment, page 28

• Creating an API and API Operations, page 32

• Creating a Product and Product Plans, page 35

• Registering an Application, page 38

• Subscribing to a Product, page 40

If you have installed the Adapter Code for TIBCO API Exchange and Joomla!,
refer to the following documents for product setup steps:

• Adapter Code for TIBCO API Exchange and Joomla! Administration
Guide Describes the steps for creating user roles and users for the Developer
Portal.

• Adapter Code for TIBCO API Exchange and Joomla! User’s Guide describes the
steps for setting up a product using the Developer Portal.

These documents are available on GitHub at the following location:

https://github.com/API-Exchange/JoomlaAdapter/wiki
TIBCO API Exchange Getting Started

Creating an Organization and a Manager Role | 25
Creating an Organization and a Manager Role

Creating an Organization

Actor: Portal
Administrator

To create an organization, complete these steps:

1. Log in to the API Management Portal as a portal administrator.

2. Click the Organizations tab, and then click Create New Organization.

The Create New Organization interface appears.

3. Specify the following information to identify the organization:

— Title Enter a short and unique name for the organization.

— Description Enter a description for the organization.

— Organization Type Choose the partner organization type from the options
in the drop-down list.

— Email Enter a contact email address for the organization contact person.
This email is used for notifications and may represent a single user or a
distribution group.

— Threshold Enter a number between 0 and 100 that specifies a threshold
usage percentage at which you will receive an alert notification.

— Contact Details

Address Fields Enter address details for the organization contact.

Instant Contacts Enter a telephone number for the organization contact.

4. Click Save to create the organization.

An organization detail page appears for the organization.

The newly created organization is listed on the Organizations tab.

Creating a Manager Role

Actor: Portal
Administrator

After creating an organization, the portal administrator can add members and
update additional information for the organization.

To create a Manager role, complete these steps:

Ensure that only one organization is defined as a host organization.
 TIBCO API Exchange Getting Started

26 | Chapter 5 Configuring the Developer Portal
1. Log in to the API Manager Portal as a portal administrator.

2. Click the Organizations tab and then click the name of the organization.

3. Click New Member under Members.

The Create a new user profile interface appears.

4. Specify the following information to identify the user:

— User profile title Enter a name for the user profile. This name is used to
display the user name on the UI.

— System User Select an existing Joomla! (system) user to associate with this
user profile. Use this field only when there is an existing Joomla! user in the
system for which there is no user profile created.

— User type From the options in the drop-down list, choose Manager.

— Email Enter the email address for the Manager.

— First name Enter the user’s first name.

— Last name Enter the user’s last name.

— Contact phone number Enter the user’s contact phone number.

— Member of organizations Displays the organization to which the user. This
value is assigned automatically when a new user is created.

— Contact for organizations Click Choose, and from the dialog that appears,
select the organizations for which this user can be the contact person, and
then click Save.

5. Click Save to create the user profile.
TIBCO API Exchange Getting Started

Creating a Gateway (Using the API Exchange Component) | 27
Creating a Gateway (Using the API Exchange Component)

For information on creating a gateway, see the TIBCO API Exchange Gateway
Installation document.
 TIBCO API Exchange Getting Started

28 | Chapter 5 Configuring the Developer Portal
Creating an Environment

Actor: Portal
Administrator

To create an environment, complete these steps:

1. Log in to the API Manager Portal as portal administrator.

2. Choose the Environments tab and then click Create New Environment.

The Submit New Environment interface appears.

3. Enter the information to set up the new environment:

— Environment Name Enter a short name for the environment. The name is
displayed on the product page within the portal.

— Description Enter a description for the environment.

— Type Choose the environment type from the options in the drop-down list:
Development, Production, Sandbox, Staging, or Testing. The type is for
informational purposes only.

— Basepath Enter a URL that represents the public endpoint for services
running in the environment. Often this is an IP load balancer, For example,
enter http://localhost:8080/basepath.

4. Click Save to save the environment.

An environment page for the new environment appears. From this page you
can click Add Gateway to add a gateway to the environment or click
Configure to specify additional environment configuration settings.

For information on adding a gateway to the environment, see Adding a
Gateway to an Environment, page 28.

Adding a Gateway to an Environment
After creating an environment, the portal administrator can add one or more
gateways to the environment.

1. Log in to the API Manager Portal as Portal Administrator.

2. Choose the Environments tab and click on an environment name.

3. Click Add Gateway under Gateways.

The Create New Gateway interface appears.
TIBCO API Exchange Getting Started

Creating an Environment | 29
4. Enter the information to identify the gateway:

— Gateway name Enter a name for the gateway.

— Description Enter a description for the gateway.

— Environment Displays the name of the environment that the gateway is
being added to.

— Management URL Enter the URL to connect to the TIBCO API Exchange
Gateway server. If the Management URL is to be accessed using Secure
Sockets Layer (SSL), check the SSL check box.

To add additional URLs, click the Add URL button to display additional
fields for adding URLs and enter the URL information for the URLs.

5. Click Save to add the gateway to the environment.
 TIBCO API Exchange Getting Started

30 | Chapter 5 Configuring the Developer Portal
Managing Scopes

Actor: Portal
Administrator

Scopes are used to restrict access to the resources by applications when an
application choose to use OAuth protected APIs. The portal administrator defines
the scopes, which can then be used by application developers.

Creating a Scope
To create a new scop, complete these steps:

1. Log into the management portal as Portal Administrator.

2. Click the Scopes tab and then click Create New Scope.

The Create New Scope interface appears.

3. Specify the following information:

— Scope name Name of the scope.

— Description Description of the scope.

4. Click Save & Close to create the scope.

The Scopes tab appears only if OAuth authorization is enabled. For information
on enabling OAuth authorization, see Enabling OAuth and Scopes Configuration,
page 12.
TIBCO API Exchange Getting Started

Summary of Application Development Steps | 31
Summary of Application Development Steps

Application development steps are performed by developers. For detailed
information on application development steps, see the Adapter Code for TIBCO
API Exchange and Joomla! User’s Guide.

To create applications, developers:

1. Request one or more products/plans, and specify the time range for which the
product and plan will be subscribed to.

The Portal Administrator approves the requests and creates subscriptions for
the developer's (subscribing) organization and marks the subscription as
active for the requested time range.

2. Create an application:

— Add a product

— Add a plan

3. Request an API key

4. Use the API key and sends requests to the operations available for that
product through API explorer.

5. In order to use the application in code, specify the application key associated
with the application.

If you are using the Adapter Code for TIBCO API Exchange and Joomla!, for
additional details, see the Adapter Code for TIBCO API Exchange and Joomla! User’s
Guide.

If necessary, the application developer can request replacement keys, for example,
if the existing key has been compromised.
 TIBCO API Exchange Getting Started

32 | Chapter 5 Configuring the Developer Portal
Creating an API and API Operations

Creating an API

Actor: Portal
Administrator

To create an API:

1. Log in to the API Manager Portal as a portal administrator.

2. Select the APIs tab and click Create New API.

The Create New API page appears.

3. Enter the information to define the API:

— API name Enter a name for the API.

— Description Enter description for the API.

— API Type Choose the API type from the options in the drop-down list:
REST and SOAP. The default API type is REST.

4. Upload the API spec and documentation for the API:

a. Upload REST API Spec If the API is a REST API, to add a REST API
specification, click Add files, and then browse for and select the Swagger
specification files to be added. Ensure that the file format is JSON. Once
the files are selected, click Start upload to upload the selected files.

b. Upload WSDL API Spec If the API is a SOAP API, to add WSDL API
specification, click Add files, and then browse for and select the WSDL
specification files to be added. Once the files are selected, click Start
upload to upload the selected files.

c. REST resource path Enter the REST resource path for the REST API.This
field is applicable to REST APIs and can be left empty for APIs of type
SOAP.

d. Environments Click Choose and select one or more environments in
which the APIs are provisioned and are usable.

Specification artifacts must be available for upload.

The REST API resource paths specified must be unique for a product.
Specifying duplicate resource paths may result in the swagger
specifications being displayed incorrectly in the API explorer.
TIBCO API Exchange Getting Started

Creating an API and API Operations | 33
5. Enter information for the API documentation:

— Attached Documentation Files Click Add files to add one or more
documentation files for the API and then click Start upload to upload the
selected files.

— Inline documentation Enter inline documentation text as required.

6. Click Save.

An API detail page for the new API appears. This page shows the API
specification, Description, API type, and resource path for the API.

7. Specify the following information.

— Contact Contact for the API. Click Create New to create a new contact or
click Choose and choose the contact for the API.

— Owner organization Name of the organization that owns the API. The value
is assigned automatically.

— Contained in products Click Choose, and then from the list of products,
choose the products that will use the API.

— Operations Operations can be added to the API after the API is created.
Depending on the type of the API, the portal administrator might need to
add operations to the newly created API:

For REST APIs, the operations are picked up from the specification and
automatically added to the API. However, the operations are not picked up
from the specification for SOAP APIs. The portal administrator must
manually add operations to the SOAP APIs after creating them.

See Adding an Operation, page 33 for details.

Adding an Operation

Actor: Portal
Administrator

To add an operation:

1. Log in to the API Manager Portal as a portal administrator.

2. Select the APIs tab and then select an existing API. The API details page
appears.

3. Under the Operations section, click Add Operation.

The Create New Operation interface appears.
 TIBCO API Exchange Getting Started

34 | Chapter 5 Configuring the Developer Portal
4. Enter the information to identify the operation:

— Operation name Enter a name for the operation.

— Description Enter description for the operation.

— URI path Enter the REST operation's path or the endpoint URI for the
WSDL.

— REST method Select a method for the REST operation from the drop-down:
DELETE, GET, POST, or PUT.

— SOAP Action If the API is a SOAP API, enter the SOAP action for the SOAP
operation.

5. Click Save to add the operation to the API.
TIBCO API Exchange Getting Started

Creating a Product and Product Plans | 35
Creating a Product and Product Plans

Creating a Product

Actor: Portal
Administrator,

Product Manager

To create a product:

1. Log in to the Management Portal as a portal administrator.

2. Click the Products tab and click Create New Product.

The Create New Product interface appears.

3. Enter information to identify the product:

— Name of the Product Enter a name for the product.

— Description Enter a description for the product.

— Product Category Select a product category from the drop-down list.

— Upload product thumbnail Upload an image to display the product
thumbnail.

4. To associate the product with APIs, click Choose and from the list of APIs that
appears, select one or more APIs for your product. Then click Save.

5. Enter information for the product documentation:

— Inline documentation Enter the inline documentation text for the product,
if any.

— Attached Documentation Files Click Add files to add one or more
documentation files for the product and then click Start upload to upload
the selected files.

— Product-specific terms & conditions Enter the text for product-specific
terms and conditions, if any.

6. Click Save to create the product.

Creating a Product Plan

Actor: Portal
Administrator

To create a product plan:

1. Log in to the API Manager Portal as a partner administrator.

2. Click the Products tab and select an existing product from the list of products.
The product details page appears.

3. Click the Plans tab and then click Add Plan.
 TIBCO API Exchange Getting Started

36 | Chapter 5 Configuring the Developer Portal
The Create new plan interface appears.

4. Specify the following information to set up the plan:

— Plan name Enter a name for the plan.

— Level Specifies the ordering of the plan in the list of product plans, where
the plans are placed in the increasing order of the level. Choose a level from
the drop-down menu: custom, Level 1, Level 2, Level 3, Level 4, and Level
5.

— Subscriptions After you create the plan, you can add a subscription to it.

— Price or keyword Enter a price or a keyword to be highlighted for the plan.

— Contact Contact for the plan.

— Product Displays the product name for which the plan is to be created.

— Auto subscribed Select Yes to create a plan that can be auto-provisioned.

— Plan details Enter the details of the plan.

— Rate Limit Specifies the number of requests to the API allowed per second.

— Quota Limit Specifies the number of requests to the API allowed per day for
products using the plan.

— Description Enter a description for the plan.

5. Click Save to save the plan and add it to the selected product.

The newly created plan appears on the product page for the product.

After creating a product and adding a plan, you must associate an environment
with the product. See Associating a Basepath with a Product, page 37 for details.

Once created, custom plans are not displayed on the UI. However, the
custom plans can be selected when creating a subscription.
TIBCO API Exchange Getting Started

Creating a Product and Product Plans | 37
Associating a Basepath with a Product
After you save a product definition, on the Product page for the product, follow
these steps to associate a basepath with the product:

1. Click Choose.

The Choose dialog appears.

2. Do one of the following:

• To search for an environment, enter all or part of an environment name in the
search field and then click Search.

• Click on an environment in the list of available environments.

The Product page appears and the IP address of the selected environment
appears.
 TIBCO API Exchange Getting Started

38 | Chapter 5 Configuring the Developer Portal
Registering an Application

Product managers can register applications and assign products to the
applications.

To register an application:

1. Log into the Developer Portal.

2. Click the Applications tab.

3. Click Register Application.

An interface appears for defining the application.

4. Specify the following information to identify the application:

— Application name Enter a name for the application.

— Icon Optionally, associate an icon with your application by clicking
Choose file, browsing for the file containing the image that you want, and
then clicking Open.

The selected image appears on the configuration interface.

— Description Optionally, enter a description for the application.

The bottom of the page shows the products that you can associate with the
application.

5. To choose a product:

a. In the list of products, click on the name of a product.

A list of plans that have been enabled for the product appears.

b. To enable a plan, click Use (in the Enabled column).

A checkbox appears in the Enabled column.

If your system administrator has enabled OAuth authentication for your
environment, and you want to use OAuth, click Yes in the OAuth section.
TIBCO API Exchange Getting Started

Registering an Application | 39
6. If you clicked Yes to specify OAuth authentication, complete these steps to
apply scopes:

a. Click the Set Parent button.

b. From the Attach Existing dialog, select one or more scopes to apply and
then click Save.

c. In the Redirect URL field, enter a URL that users will be redirected to
when accessing the application.

Users may be prompted to enter a user ID and password to access a partner
service referenced by the redirect URL.

If a label has been associated with the specified URL, the label appears in
the Label field.

d. If no label has been associated with the URL, enter a label.

e. If you want to specify additional redirect URLs and labels, click Add URL
to display additional fields for specifying redirect URLs and labels.

You can specify up to 10 redirect URLs.

7. Click Save to save your application.

An Applications window for your application appears. This window allows you
to request an application key for the application.

When you call an API associated with a product that has been assigned to your
application, you must specify the application key in order to invoke the API.

8. Click the Request Key button.

An application key is generated and appears in the API Key field.
 TIBCO API Exchange Getting Started

40 | Chapter 5 Configuring the Developer Portal
Subscribing to a Product

When an application developer requests a product plan for a product, the
application developer also requests a subscription, which is included in the
product plan.

To request a product plan and a subscription:

1. Go to the Getting Started page.

2. Log into the Management Portal.

3. Click on a product in the list of Featured Products.

A group of product plans appears.

4. To request a plan, click REQUEST PLAN in the plan display.

A dialog appears asking you to confirm the plan and your contact details.

5. Review the information on the confirmation dialog.

6. Check the Agree to the Product-specific terms & conditions check box.

7. If the information for the plan is correct, click PLACE REQUEST.

A subscription request is sent to the host administrator for your organization.
TIBCO API Exchange Getting Started

| 41
Chapter 6 Running the BookQueryBE Example

This chapter describes how to run the BookQueryBE sample application that is
provided with TIBCO API Exchange Manager.

Topics

• Overview of BookQueryBE, page 42

• Setting Up the Back-End BookQueryBE REST Service, page 43

• Starting BookQueryBE, page 44
 TIBCO API Exchange Getting Started

42 | Chapter 6 Running the BookQueryBE Example
Overview of BookQueryBE

TIBCO API Exchange provides a BookQueryBE example that shows how to set up
a bookstore application. BookQueryBE is a REST service that allows users to look
up book titles stored in an XML file by querying on the author name, title,
publisher, or ISBN number.

The bookstore example also implements several types of API Exchange throttles:

• Rate throttles

• Quota throttles

• High water mark throttles

• Error throttles
TIBCO API Exchange Getting Started

Setting Up the Back-End BookQueryBE REST Service | 43
Setting Up the Back-End BookQueryBE REST Service

Starting the BookQueryBE Service
You start the BookQueryBE service from the asg-engine command prompt.

To start the BookQueryBE service, complete these steps:

1. Go to ASG_HOME/bin.

2. Enter the following command:

asg-engine - u default -c {filepath to BookQueryCDD.cdd file}

{path to the BookQuery.ear file}

where the filepath to the BookQueryCDD.cdd file is
$TIBCO_HOME/asg/2.1/examples/BookQueryBE/BookQuery

and the path to the BookQuery.ear file is
$TIBCO_HOME/asg/2.1/examples/BookQueryBE

This starts the BookQueryBE service on port 7909.

The Localhost URLs for the services for operations are:

• GET: http://localhost:7909/Books/BookOperations/{Title}/{Title_Name}.
(Title can be replaced by Author, Publisher or ISBN).

• POST: http:localhost:7909/Books/BookOperations
Body Example: {“Title”: “ASG”, “Author”: “Neel”, “ISBN”: “123-6578-29329”,
“Date”: “1997”, “Publisher”: “Tata-Mc-Grawhill”}

• DELETE: http://localhost:7909/Books/BookOperations/Title/{Title_Name}
Here, the book with title name should be deleted.

• PUT: http://localhost:7909/Books/BookOperations/{Title}/{Title_Name}
Body Example: {“Title”: “ASG”, “Author”: “Neel”, “ISBN”: “123-6578-29329”,
“Date”: “1997”, “Publisher”: “Tata-Mc-Grawhill”}

Here, the book with the title name will be replaced with the book supplied in
the body of the PUT request.

• For GET, getbooksbyauthor, the URL is
http://$host:$port/Books/BookOperations/Author/Vivek Ranadive

• If the request comes via the API Exchange Gateway, the URL should be
http://$hostofasg:$portofasg/Channels/Books/BookOperations/Author/Vi
vek Ranadive
 TIBCO API Exchange Getting Started

http://httplocalhost:7909

44 | Chapter 6 Running the BookQueryBE Example
Starting BookQueryBE

Start the configuration (for example, Book Query) by entering the following
command:
asg-engine -a BookQueryBE
TIBCO API Exchange Getting Started

 TIBCO API Exchange Getting Started

| 45

Index

C

customer support xii

S

support, contacting xii

T

tables 3
technical support xii
TIBCO_HOME x

	TIBCO® API Exchange
	Contents
	Tables
	Preface
	Related Documentation
	TIBCO API Exchange Documentation
	TIBCO API Exchange Gateway Documentation
	TIBCO API Exchange Manager Documentation
	Adapter Code for TIBCO® API Exchange and Joomla! 2.1.1 Documentation
	Other TIBCO Product Documentation

	Typographical Conventions
	Connecting with TIBCO Resources
	How to Join TIBCOmmunity
	How to Access TIBCO Documentation
	How to Contact TIBCO Support

	Chapter 1 Overview
	Product Overview
	Functional Overview
	User Roles

	Tutorial Overview

	Chapter 2 Deploying the Product Components
	General Deployment Options
	Typical Deployment Topology
	Topology Diagram

	Main Deployment Steps
	Installing the Product Components
	On Host 1: Install TIBCO Rendezvous, TIBCO API Exchange Gateway, and TIBCO API Exchange Manager
	On Host 2: Install the Developer Portal
	On Host 3 (optional): Install TIBCO Spotfire

	Configuring the API Exchange Gateway Engine and the Portal Engine
	(On Host 1) Configure the asg.properties File
	(On Host 1) Configure the Central Logger on the Gateway Engine
	(On Host 1) Configure the asg_portal.properties File

	Chapter 3 Setting Up the TIBCO API Exchange Gateway
	Overview of Gateway Setup Steps

	Chapter 4 Installing the Developer Portal
	Overview of Developer Portal Installation Steps
	Summary of Installation Steps

	Chapter 5 Configuring the Developer Portal
	Overview of Product Setup Steps
	Creating an Organization and a Manager Role
	Creating an Organization
	Creating a Manager Role

	Creating a Gateway (Using the API Exchange Component)
	Creating an Environment
	Adding a Gateway to an Environment

	Managing Scopes
	Creating a Scope

	Summary of Application Development Steps
	Creating an API and API Operations
	Creating an API
	Adding an Operation

	Creating a Product and Product Plans
	Creating a Product
	Creating a Product Plan
	Associating a Basepath with a Product

	Registering an Application
	Subscribing to a Product

	Chapter 6 Running the BookQueryBE Example
	Overview of BookQueryBE
	Setting Up the Back-End BookQueryBE REST Service
	Starting the BookQueryBE Service

	Starting BookQueryBE

	Index

