API Design

Follows Kernighan and Pike, *The Practice of Programming* and Joshua Bloch’s Library-Centric Software Design ’05 Keynote Talk: “How to Design a Good API and Why It Matters”

API

- Application Programming Interface
- Source code interface
 - For library or OS
 - Provides services to a program
- At its base, like a header file
 - But, more complete

Why is API Design Important?

- Company View
 - Can be asset – big user investment in learning and using
 - Bad design can be source of long-term support problems
- Once used, it’s tough to change
 - Especially if there are several users
- Public APIs – One chance to get it right

Characteristics of Good APIs

- Easy to learn
- Easy to use even without documentation
- Hard to misuse
- Easy to read and maintain code that uses it
- Sufficiently powerful to satisfy requirements
- Easy to extend
- Appropriate to audience
Designing an API

- Gather requirements
 - Don’t gather solutions
 - Extract true requirements
 - Collect specific scenarios where it will be used
- Create short specification
 - Consult with users to see whether it works
 - Flesh it out over time
- Hints:
 - Write plugins/use examples before fully designed and implemented
 - Expect it to evolve

Broad Issues to Consider in Design

- 1. Interface
 - The classes, methods, parameters, names
- 2. Resource Management
 - How is memory, other resources dealt with
- 3. Error Handling
 - What errors are caught and what is done
- Information Hiding
 - How much detail is exposed
 - Impacts all three of the above

1. Interface Principles

- Simple
- General
- Regular
- Predictable
- Robust
- Adaptable

Simple

- Users have to understand!
- Do one thing and do it well
 - Functionality should be easy to explain
- As small as possible, but never smaller
 - *Conceptual weight* more important than providing all functionality
 - Avoid long parameter lists
- Choose small set of orthogonal primitives
 - Don’t provide 3 ways to do the same thing
General

- Implementation can change, API can’t
- Hide Information!
 - Don’t let implementation detail leak into API
 - Minimize accessibility issues (e.g. private classes and members)
 - Implementation details can confuse users
- Be aware of what is implementation
 - Don’t overspecify behavior of modules
 - Tuning parameters are suspect

Regular

- Do the same thing the same way everywhere
 - Related things should be achieved by related means
 - Consistent parameter ordering, required inputs
 - Functionality (return types, errors, resource management)
- Names matter
 - Self explanatory
 - Consistent across API
 - Same word means same thing in API
 - Same naming style used
 - Consistent with related interfaces outside the API

Predictable

- Don’t violate the principle of Least Astonishment
 - User should not be surprised by behavior
 - Even if this costs performance
- Don’t reach behind the user’s back
 - Accessing and modifying global variables
 - Secret files or information written
 - Be careful about static variables

Predictable

- Try to minimize use of other interfaces
 - Make as self-contained as possible
 - Be explicit about external services required
- Document!
 - Every class, method, interface, constructor, parameter, exception
 - When states are kept, this should be very clearly documented
Robust

- Able to deal with unexpected input
- Error Handling (see later)

Adaptable

- API can be extended, but never shortened
 - Heavily used APIs likely "will" be extended
- Information Hiding
 - Implementation details should not affect API

2. Resource Management

- Determine which side is responsible for
 - Initialization
 - Maintaining state
 - Sharing and copying
 - Cleaning up
- Various resources
 - Memory
 - Files
 - Global variables

Resource Management

- Generally, free resources where they were allocated
- Return references or copies?
 - Can have huge performance and ease of use impact
- Multi-threaded code makes this especially critical
 - Reentrant: works regardless of number of simultaneous executions
 - Avoid using anything (globals, static locals, other modifications) that others could also use
 - Locks can be important
3. Error Handling

- Catch errors, don’t ignore them
- “Print message and fail” is not always good
 - Especially in APIs
 - Need to allow programs to recover or save data
- Detect at low level, but handle at high level
 - Generally, error should be handled by calling routine
 - The callee can leave things in a “nice” state for recovery, though
 - Keep things usable in case the caller can recover

Fail Fast

- Report as soon as an error occurs
- Sometimes even at compile time!
 - Use of static types, generics

Error Management

- Return values
 - Should be in form the calling function can use
 - Return as much useful information as possible
 - Sentinel values only work if function cannot return all possible values of that type
 - Define pairs, or return another parameter to indicate errors
- Use error “wrapper function” if needed
 - Consistent way of marking, reporting error status
 - Encourages use
 - But, can add complexity

Exceptions

- Generally indicate a programming error
- Programming construct
 - Set exception value (e.g. as return)
 - Other program operation when exception thrown
 - Exceptions usually in global registry
- Include information about failure
 - For repair and debugging
- Exceptions should generally be unchecked
 - Automatically process globally, rather than require explicit checks over and over
Exceptions

- Only use in truly exceptional situations
 - Never use as a control structure
 - The modern GOTO
- Never use exceptions for expected return values
 - e.g. Invalid file name passed to library is “common”, not an exception