

OAS en het Kennisplatform API's

Dimitri van Hees (@dvh)

SDI.Next

API Spec(ification)

Beschrijft het 'contract' tussen een RESTful API en een client. Hierin staat hoe welke operaties gedaan kunnen worden, beveiligingsprotocollen, ondersteunde gegevensformaten, etc. Vergelijkbaar met WSDL voor SOAP.

API Reference

Human-readable variant van de API Spec. Naast tutorials en andere niet-technische informatie onderdeel van de API Docs welke te vinden is op een API/Developer Portal (soms ook wel API Store genoemd).

API Specification frameworks

SWAGGER

SMARTBEAR


```
swagger: "2.0"
info:
  title: Linked Beer API
  description: Linked Beer API for demo purposes.
  version: 1.0.0
schemes:
  - https
consumes:
  - application/json
produces:
  - application/hal+json
parameters:
  id:
 name: id
 in: path
 description: Unique ID to identify a beer.
 required: true
 type: string
paths:
  /beers/{id}:
 get:
 summary: Retrieve a single beer
 description: With this call the client can retrieve a single beer.
 parameters:
 - $ref: "#/parameters/id"
 responses:
 200:
 description: Representation of the single beer.
 schema:
 $ref: "#/definitions/Beer"
 .....
 .....
```


RAML

api blueprint

apiary

FORMAT: 1A

Linked Beer API

Linked Beer API for demo purposes.

API Blueprint

GET /beers

+ Response 200 (application/json)

Machine-readable

TOOLING!

Community driven language integrations!

Clojure, ColdFusion, D, Erlang, Elixir, Gitlab,
Go, Haskell, Java, JavaScript, Jolie, Lua,
TypeScript, NET, Node js, Perl, PHP, Python,
Ruby, Scala, Swift, AngularJS, ReactJS, etc.

OPEN API

INITIATIVE

SDI.Net

OpenAPI Specification (OAS) 3

- Gebaseerd op Swagger 2.0
- Stable sinds juli 2017
- Volledig Open Source via Github
- Volledig vendor neutraal
- Samenwerking van alle voorheen concurrerende oplossingen

Nieuwe features t.o.v. Swagger 2.0

- Ondersteuning voor meerdere gegevensindelingen
- Ondersteuning voor asynchrone requests m.b.v. callbacks
- Meer voorbeeldresponses om bijv. een sandbox mee te genereren
- Beter herbruikbaarheid

“OpenAPI becomes the de facto standard in this industry.”

Als je een RESTful API publiceert, publiceer daar dan ook een OASv3 bij.

OASv3 op de 'pas toe of leg uit' lijst

Forum Standaardisatie

Overheidsbrede Beleidsoverleg Digitale Overheid (OBDO)

FORUM STANDAARDISATIE

'pas toe of leg uit' beleid

OpenAPI
Specification 3.0

Forum Standaardisatie feliciteert de Nederlandse vertegenwoordiging van het "Open API Initiative" met de verplichting op de 'pas toe of leg uit' lijst voor de open standaard Open API Standard 3.0, toegekend door het Overheidsbrede Beleidsoverleg Digitale Overheid (OBDO) op 25 mei 2018.

25 mei, 2018

Nico Westpalm van Hoorn
Voorzitter Forum Standaardisatie

Kennisplatform API's

Forum Standaardisatie

kadaster

KVK

Realisatie

Werkgroepen

- API strategie
- Architectuur
- Authenticatie Autorisatie
- Communicatie en Beleid
- Gebruikerswensen

Verschillende domeinen

- Omgeving
- Cultuur
- Economie
- Onderwijs
- Etc.

Github 'first'

- API Guidelines in Markdown
- Samenwerking
- Versiebeher
- Afwijkende usecases kunnen 'geforked' worden
- Herbruikbaarheid OASv3

Federated OAS

Federated OAS i.s.m. EU?

Buildings:

description: OK.

headers:

Content-Crs:

`$ref: 'https://rawgit.com/dvh/KP-APIs/master/oas-components/headers.yaml#/contentCrs'`

X-Pagination-Page:

`$ref: 'https://rawgit.com/dvh/KP-APIs/master/oas-components/headers.yaml#/xPaginationPage'`

X-Pagination-Limit:

`$ref: 'https://rawgit.com/dvh/KP-APIs/master/oas-components/headers.yaml#/xPaginationLimit'`

X-Total-Count:

`$ref: 'https://rawgit.com/dvh/KP-APIs/master/oas-components/headers.yaml#/xTotalCount'`

content:

application/hal+json:

schema:

required: [`_embedded`, `_links`]

type: `object`

properties:

`_embedded`:

required: [`buildings`]

type: `object`

properties:

`buildings`:

type: `array`

items:

`$ref: '#/components/schemas/Building'`

OAS generator

```
1  title: DUO RIO API
2  resources:
3 bevoegd-gezagen:
4 singular: bevoegd gezag
5 filters: [denominatie, wetgeving, type, instellingSoort]
6 properties:
7 denominatie: {}
8 wetgeving: {}
9 type: {}
10 instellingSoort: {}
11 onderwijsinstellingen:
12 singular: onderwijsinstelling
13 filters: [denominatie, wetgeving, type, instellingSoort]
14 properties:
15 denominatie: {}
16 wetgeving: {}
17 type: {}
18 instellingSoort: {}
```

OASv3 'first' in de praktijk

openapi.yaml

Vervolgstappen

- Verder optuigen Github workflow
- Aanhaken meerdere partijen (feel free to join!)
- Simpele landingpage met tools om de 'overstap' zo laagdrempelig mogelijk te maken
- Nulmeting Nederlandse overheids API's
- Borgen beheer

Vervolgstappen

- Verder optuigen Github workflow
- Aanhaken meerdere partijen (feel free to join!)
- Simpele landingpage met tools om de 'overstap' zo laagdrempelig mogelijk te maken
- Nulmeting Nederlandse overheids API's
- Borgen beheer
- developer.overheid.nl?

Op naar een nationale API strategie!

Dimitri van Hees

dimitri.vanhees@kadaster.nl

Twitter: @dvh

<https://www.geonovum.nl/themas/kennisplatform-apis>

<https://github.com/geonovum/kp-apis>

