

Bonnes pratiques des API

eric.daspét.name

www.tea-ebook.com

WEBDESIGN, QUALITÉ, ACCESSIBILITÉ

HOW TO INSULT A DEVELOPER

~~SOAP~~ (hahaha!)

~~Enveloppe~~

REST

Direct HTTP

Media type

HATEOAS

Hypermedia

Relations

Links

Pragmatisme

~~**Utilisateur**~~

Bidouilleur

~~**Compréhension**~~

Raccourcis

~~**Littérature**~~

Simplicité

طالوتة لياي

أمام جامع الموازيني

I18N

~~Dates~~

Heures

~~Locales~~ GMT

Fuseau horaire

Langues

UTF8

ISO

Pagination

~~offset + quantité~~
after | before

~~Optionnel~~

Obligatoire

Cache

Limites

Limites²

Versionnement

~~im~~Parfait

Erreurs

Évolution

~~Évolution~~²

Compatibilité

Refonte

Refonte!

/v~~1~~²/...

Sécurité

~~Fait maison~~

HTTP Basic

Oauth /!

~~HTTPS~~

SSL / TLS

~~Désactivable~~

Clef d'API

Structure

**~~Découverte par~~
(Hypermedia)**

**Bidouillables
Prédictibles**

~~Libres~~

Sans surprise

`(/[a-z0-9-]+)+(\.[a-z]+)?
/collection/item/lien`

**En faire peu
...en ouvrant les possibles
Enrichir dans un second temps
SIMPLE, Standard, Pragmatique**

Questions ? Débat ? Désaccord ? -> informelles

eric.daspet.name

www.tea-ebook.com

Images réutilisées sous licence Creative Commons

<http://www.flickr.com/photos/mctumshie/8016134432/> par Andrew Smith sous CC-BY-NC-ND

<http://www.flickr.com/photos/jstar/32486696/> par J. Star sous CC-BY-NC-SA

<http://geek-and-poke.com/geekandpoke/2013/6/14/insulting-made-easy> par Geek and Poke, sous CC-BY

<http://www.flickr.com/photos/adamcohn/3076525070/> par Adam Cohn sous CC-BY-NC-ND

<http://www.flickr.com/photos/clintjcl/5940857187/> par Rev. Xanatos Satanicos sous CC-NC-SA

<http://www.flickr.com/photos/designwallah/4885177922/> par Francis Mariani sous CC-NC-ND

<http://www.flickr.com/photos/leebennett/3181855130/> by Lee Bennett sous CC-BY-NC-SA

<http://www.flickr.com/photos/leamarzloff/3204021240/> par Lea Marzloff sous CC-BY-NC-ND

<http://www.flickr.com/photos/hellocatfood/5799842139/> par Antonio Roberts sous CC-BY-NC-SA

<http://www.flickr.com/photos/janisbrass/8078718025/> par Memaxmarz sous CC-BY-NC-ND

<http://www.flickr.com/photos/hellocatfood/5799842139/> par Antonio Roberts sous CC-BY-NC-SA

FINAL EXAM SCHEDULE

1. Fournir un SDK + un générateur d'exemples (ex: Twilio)
2. Fuir l'optionnel et le paramétrable, rendre obligatoire et explicite
3. Aucune information essentielle dans les entêtes
4. Paramètres génériques, valables sur toute l'API
5. Numérotter les erreurs avec un identifiant unique à tous vos projets
6. Ne pas se fier aux identifiants ~~uniques~~ externes
7. Mettre ses identifiants principaux au format texte
8. Penser au cache (if-modified-since, etag)
9. Toujours utiliser un sous-objet, pas de libellé ou code en direct
10. Utiliser un domaine distinct pour l'API

**En faire peu
...en ouvrant les possibles
Enrichir dans un second temps
SIMPLE, Standard, Pragmatique**

Questions ? Débat ? Désaccord ? -> informelles

eric.daspet.name

www.tea-ebook.com