

Accès dynamique aux données via le portail des API d'Ile-De-France Mobilités

Présentation des ressources disponibles

V1.0 du 24/06/2019


Sommaire

- 1. Préambule
- 2. Présentation des services disponibles
- 3. Comment accéder aux APIs ?
- 4. Les API pour la recherche d'itinéraire
- 5. Les API temps réel

01.

Préambule


Dans le cadre de ses missions d'information, Ile-de-France Mobilités collecte auprès des 75 opérateurs de transport d'Ile-de-France (RATP, SNCF et entreprises OPTILE), les données décrivant l'offre prévue de transport collectif (lignes, parcours, arrêts, horaires, calendrier, etc.).


A l'échelle de la Région, ces données sont considérables : c'est plus de 1 500 lignes de transport et plus de 35 000 arrêts.

Ces informations alimentent les services d'information d'Ile-de-France Mobilités (Vianavigo), ceux des transporteurs, et la plateforme Open Data.


Les dispositifs de diffusion de l'offre de transport francilienne


Avec des fichiers GTFS

- Données brutes sur tous les horaires prévus OPTILE, RATP, SNCF
- Mis à jour toutes les semaines
- Données des opérateurs mise en cohérence par Ile-de-France Mobilités
- Données en licence ODBL

Sur le site Open Data d'Ile-de-France Mobilités


En accès dynamique

- Services enrichis (itinéraires, etc.) s'appuyant sur les horaires prévus OPTILE, RATP, SNCF mis à jour toutes les semaines et données temps réel (requête unitaire ou requête globale)
- Données sous licence ODBL
- Utilisation des APIs soumise à un inscription préalable au portail et à l'acceptation des CGU
- Utilisation des APIs soumise à des quotas et un barème de redevance

Sur le Portail des API


02.

Présentation des services disponibles


Les différentes API...


L'exploration du réseau

Trouvez toutes les informations à propos du réseau de transport francilien (structure du réseau, lignes et arrêts,...)


Les horaires de passages théoriques

Accédez aux horaires des lignes de l'ensemble du réseau (horaires théoriques)


La recherche d'itinéraires

Obtenez des propositions de trajets en transports en commun sur le territoire francilien


La recherche de lieux

Recherchez des lieux grâce à l'autocomplétion et la recherche à proximité


L'info trafic en temps réel

Accédez aux messages de perturbations en temps réel


Le calcul d'isochrones

Représentez l'accessibilité d'un lieu en transports en commun depuis toute l'Île-de-France


Les prochains passages en temps réel

Les prochains passages en temps réel en requête unitaire ou requête globale


Qu'est-ce qu'une API?

API est un acronyme pour Applications Programming Interface. Une API est une interface de programmation qui permet de se « brancher » sur une application pour échanger des données. (définition : definitions-marketing.com)

03.

Comment accéder aux API?


Accès aux API : généralités

Principes

L'accès aux API Ile-de-France Mobilités est gratuit dans la limite des quotas fixés dans le barème de redevance. Un mail vous est envoyé lorsque vous atteignez 80% de votre quota.

L'accès aux API est sécurisé par une authentification préalable (protocole OAuth2).


L'utilisation des API est soumise à l'acceptation des CGU et de la licence sur les données

Authentification

Vous devez avoir un compte utilisateur pour accéder aux API. La création du compte se fait directement depuis le site via l'onglet « Connexion ».

Une fois identifié, et après avoir accepté les Conditions Générales d'Utilisation des API, vous aurez automatiquement trois applications créées.

Chacune des trois applications permet de gérer l'accès aux API selon leur nature (temps réel unitaire, temps réel globale et API du calculateur d'itinéraires).


Accès aux API : les applications (1/2)

Application 1 : Unitary-Real-Time_email@nomdedomaine.com

 regroupe l'accès aux API Temps Réel (par requêtes unitaires) dans la limite d'un quota de 1 000 000 requêtes / jour.

Application 2 : Global-Real-Time_email@nomdedomaine.com

 donne l'accès à l'API Temps Réel de prochains passages (par requête globale) dans la limite d'un quota de 1 000 requêtes / jour.

Application 3 : Journey-Planner_email@nomdedomaine.com

 Regroupe l'accès aux API Ile-de-France Mobilités (hors API Temps Réel), dont celles du calculateur d'itinéraires (Navitia), dans la limite d'un quota de 20 000 requêtes / jour.

Les noms et descriptifs d'applications peuvent être modifiés et personnalisés depuis le portail.


Accès aux API : les applications (2/2)

Préalable : Avant toute première utilisation, il est nécessaire de lier les API à vos applications. Pour cela, vous devez :

- aller dans l'onglet « Application » et sélectionner celle dont vous souhaitez utiliser les API,
- cliquer sur « Editer Application »,
- cocher les API à utiliser via l'application
- cliquer sur « Appliquer les modifications »

Choix des API	FI	iltrer les API	Q
Nom API	Description	Séle	ection
Calcul d'isochrones	Représentation de l'accessibilité d'un lieu en transports en commun depuis/vers toute l'Île-de-France. / L'API s'appuie sur les données d'offres des lignes de trains, RER, métros, trabus et cars franciliens. / navitia.io is	amways,	
Calculateur Vianavigo - Accès générique (Navitia)	navitia.io is the open API for building cool stuff with mobility data. It provides the following services / * journeys computation / * line schedules / * next departures / * exploration public transport data / search places / * and	of 🔽	
Exploration du réseau	Informations à propos du réseau de transport francilien (structure du réseau, lignes et arrêts,). / L'API s'appuie sur les données d'offres des lignes de trains, RER, métros, tramwe et cars franciliens. / navitia.io is the ope	ays, bus	
Horaires de passages théoriques	Accès aux horaires prévus des lignes de l'ensemble du réseau. / L'API s'appuie sur les données d'offres des lignes de trains, RER, métros, tramways, bus et cars franciliens. / NB : le horaires prévus (théoriques) ne sont pas fournies	es 🗹	


Quelle est la différence entre une application et une API ?

L'application permet de regrouper l'accès à un groupe d'APIs selon <u>la grille de nos</u> offres tarifaires.

L'API permet directement la consommation de données après avoir été liée à l'application lui correspondant


Accès aux API : l'Access Token (1/3)

Tester une API depuis le portail :

 choisissez l'API que vous souhaitez tester dans le « Catalogue » (préalablement liée à une application),


Si l'API n'est pas liée à une application, le message d'alerte suivant apparait :


Si l'API est bien liée à une application, le formulaire suivant est accessible :


Accès aux API : l'Access Token (2/3)

Authentification:

 Dans le formulaire de demande d'Access Token : sélectionner votre application dans « Select Client Id » puis sélectionner « Client credentials » comme Flow Oauth. Pour finir, cliquez sur « Demande d'Access Token »


You must fulfill the authentication requirements before you can try out the methods below.


Accès aux API : l'Access Token (3/3)

Utilisation du Credential:

• Suite à votre demande, il faut valider pour autoriser l'accès,


L'API peut ensuite être testé avec le crédential créé (sur une durée de 1h)


Accès aux API : le protocole Oauth2

Principe: L'accès aux API est sécurisé par la protocole Oauth2.

L'application demande à l'utilisateur de fournir son autorisation par l'intermédiaire d'un formulaire fourni par le serveur de passerelle, qui, en cas d'acceptation, envoie un code d'autorisation à l'application. L'application envoie le code d'autorisation à l'API de fournisseur en échange d'un jeton d'accès (Access Token).


Plus d'information sur Oauth2:

https://zestedesavoir.com/articles/1616/comprendre-oauth-2-0-par-lexemple/

URL de demande de jeton OAUTH : https://as.api.iledefrance-mobilites.fr/api/oauth/token

Qu'est-ce que le client ID et le client secret ?

Ces identifiants (ou « credentiels OAuth ») permettent de vous faire reconnaître lors de la demande d'un token. Il y a un client ID et un client secret par application. Vous pouvez donc les trouver en cliquant sur une application dans la sous-partie « Credentiels OAuth ».


Quels sont les différents codes de réponse possible et quelle est leur signification ?

A la fin de chaque requête, vous recevez un code HTTP ayant une signification précise :

- 200 : La requête a abouti et vous recevez une réponse
- 403 : vous n'êtes pas autorisé à accéder à l'API. Nous vous conseillons de renouveler votre token et de vérifier que l'API est bien liée à votre application
- 404: La requête contient une erreur. Nous vous conseillons de vérifier vos paramètres d'appel.
- 429 : vous avez atteint votre quota. Vous pouvez accéder à toutes les informations sur les quotas depuis la <u>page d'offre</u>
- 500 : L'API est indisponible

04_

Les API pour la recherche d'itinéraire (Navitia)


Application d'accès aux API de recherche d'itinéraire

Les API de recherche d'itinéraires s'appuient sur la technologie Navitia qui est utilisée sur le service Vianavigo (itinéraires, horaires prévus, information trafic, isochrones, ...) permettant ainsi de proposer le même périmètre fonctionnel depuis le portail d'API.

Elles sont accessibles via l'application Journey-Planner_email@nomdedomaine.com

En tout, six API intégrant différentes méthodes sont concernés :

- Calcul d'isochrones
- Calculateur Vianavigo Accès générique (Navitia)
- Exploration du réseau
- Horaires de passages théoriques
- La recherche de lieux
- Recherche d'itinéraires

Documentation technique sur Navitia: https://doc.navitia.io/

Qualité des données

La mise à jour des données est hebdomadaire.
Les données couvrent les trois prochaines semaines.
Les données d'offres correspondent aux horaires théoriques.
L'intégralité des horaires des RER A et B sont transmis par la SNCF.
Les horaires des lignes SNCF incluent les adaptations faites lors de travaux prévus, ainsi que les substitutions faites en bus (ex : un trajet en bus sera proposé si un tronçon est coupé pour cause de travaux).
Les horaires des lignes RATP n'incluent pas en règle générale, les adaptations faites lors de travaux prévus, ni les navettes de bus de substitution mises en place (ex : Fermeture d'une station de métro).
Contrairement aux fichiers issus du GTFS, les données des API prennent en compte les Interdictions de Trafic Local (ITL) qui existent parfois sur certaines lignes de cars OPTILE.

Paramètres d'appels (1/2)

Chaque méthode Navitia permet de passer de nombreux paramètres lors d'un appel.

Voici quelques exemples d'identifiants d'objets :

Données	Définition	Exemple
line	Une ligne (line) est un ensemble d'itinéraires regroupés sous un même nom	line:0:100110001:1 (Métro 1) (RER A)
route	Un itinéraire (« route ») définit un enchaînement structuré d'arrêts. Une ligne simple est généralement composée de 2 itinéraires : un décrivant le sens aller, l'autre décrivant le sens retour	
vehicle_journey	Une course (« vehicle_journey ») est la déclinaison d'un itinéraire à un horaire donné. Une course attribut à chaque arrêt de l'itinéraire un horaire de passage. Sur une journée, une course est unique : deux véhicules d'une même ligne effectuent chacun une course différente.	

Paramètres d'appels (2/2)

company	Désigne un transporteur	company:0:800 (SNCF)
stop_area	Désigne une zone regroupant plusieurs arrêts ou stop_points	stop_area:0:SA:8768600 (Gare de Lyon)
network	Désigne un réseau commercial	network:0:442 (RATP) (bus TICE)
stop_point	Désigne un point d'arrêt	stop_point:0:SP:59620 (Chaussée d'Antin-Lafayette, ligne 9 du metro)

Comment utiliser l'API générique Navitia ayant comme paramètre {URI} ?

Certaines méthodes de l'API Navitia ont comme paramètre {URI}. Cela signifie que ce périmètre d'appel est intégré dans l'URL de la requête et ne se trouve pas, comme la plupart du temps, à la fin de l'URL de requête.

Il faut donc encoder ce paramètre pour qu'il reste dans l'URL.

Par exemple, pour la méthode

GET/v1/mri/coverage/fr-idf/{uri}/stop points

Un paramètre d'appel pourrait être stop_areas%2Fstop_area:0:SA :8768600 (Gare de Lyon) pour trouver tous les stop_points du stop_area de la Gare de Lyon.

Ou encore lines%2Fline:0:100110001:1 (ligne 1 du métro) pour obtenir tous les stop_points de cette ligne.

05.

Les API Temps Réel


Application d'accès aux API temps réel

Les API temps réel sont accessibles via deux applications :

Unitary-Real-Time_email@nomdedomaine.com

Pour les API proposant les horaires de prochains passages et l'info trafic pour un arrêt ou une ligne (espace unitaire) :


- Message info trafic (plateforme Île-de-France Mobilités)
- Prochains passages (plateforme Île-de-France Mobilités)
- Prochains passages (source ViaNavigo)
- Global-Real-Time_email@nomdedomaine.com

Pour l'API en requête globale (bulk), « Prochains passages » (requête globale).

D'où proviennent les données?

L'ensemble des données temps réel provient des transporteurs. Ces données sont acheminées via deux canaux :


- La plateforme d'échanges Ile-de-France Mobilités
- Le service Vianavigo


Les systèmes d'aide à l'exploitation et à l'information voyageur (SAEIV) fournissent les données en temps réel. Les réseaux de transport des différents opérateurs ne sont pas tous équipés de SAEIV. La donnée sera donc entièrement disponible progressivement.

D'où proviennent les données?

La plateforme d'échanges Ile-de-France Mobilités


Transporteurs indépendants


STIVO

 Pour les réseaux équipés, la plateforme d'échanges Ilede-France Mobilités va progressivement interroger tous les SAEIV. A terme, les horaires et informations de perturbations seront disponibles pour tous les arrêts et lignes des réseaux équipés.

D'où proviennent les données?

Le service Vianavigo

Le canal Vianavigo est utilisé en complément, le périmètre des données n'étant pas encore totalement complet via la plateforme d'échanges d'Ile-de-France Mobilités.


Quelles données disponibles?

La Plateforme d'échanges Ile-de-France Mobilités

Pour connaître le périmètre (arrêts / lignes) des données disponibles via la plateforme d'échanges d'Ile-de-France Mobilités suivez ce lien.

La liste des données disponibles sera mise à jour toutes les 2 semaines.

Le service Vianavigo

Vianavigo permet d'obtenir les temps d'attente des prochains passages à l'ensemble des arrêts (métro, ferré, bus...) des transporteurs suivants : SNCF Transilien, RATP (bus, tram, métro, RER) et Transdev (réseaux TRA, CSO, Apolo 7, Montesson, Rambouillet, Vulaines, Lieusaint et Vaux le Pénil).

A terme, les données disponibles via Vianavigo vont disparaitre. Toutes les données temps réel seront disponibles via la plateforme d'échanges d'Ile-de-France Mobilités.

Format des données

Selon le canal de distribution des données, ces dernières ne sont pas au même format pour des raisons techniques.

Canaux de données	Services	Format des données	Pérennité
Plateforme d'échange lle-de- France Mobilités	Prochains passages pour tous les lignes disponibles Prochains passages à un arrêt Info trafic/ perturbation	SIRI Lite	Permanente
Service Vianavigo	Prochains passages à un arrêt	Json « simplifié »	Provisoire

Qualité des données

Prochains horaires: définition

Pour tous les modes, les données sont disponibles sur une profondeur de deux heures.

Tant que le véhicule n'a pas commencé sa course, le système fournit les horaires de passages planifiés par l'exploitant la veille de la journée en cours.

Pour les courses en circulation :

- Bus : prévision de passage à un arrêt en fonction de la localisation du bus en prenant compte des circulations précédentes.
- Mode ferré : prévision de passage à un arrêt en fonction de la localisation du véhicule.

Info trafic : périmètre

- RATP : ensemble des infos trafics disponibles en gares RER et stations de métro et sur les médias RATP
- SNCF: informations disponibles sur les écrans disposés dans les gares
- Bus : informations disponibles sur les écrans disposés aux arrêts de bus

Ce qui signifie que pour la SNCF et le réseau de Bus OPTILE, les API Test Temps Réel ne dispose pas des informations qui sont fournies sur les médias (site internet, twitter, ...).

Les données diffusées

Les horaires

- Les horaires fournis dans les services StopMonitoring, GeneralMessage et EstimatedTimeTable sont représentés selon la norme internationale ISO 8601 et sont exprimés en heure UTC (Temps universel Coordonné).
- En ce qui concerne les données issues du canal Vianavigo, les horaires de passages à l'arrêt sont fournis en temps d'attente exprimés en minutes.

Les perturbations

- Chaque perturbation est localisée sur des lignes ou des arrêts avec des identifiants issus des référentiels.
- Pour les messages de perturbations, trois types de textes peuvent être fournis:
 - Un texte brut (textOnly) qui est obligatoire et qui sera toujours renseigné.
 - Deux autres textes facultatifs qui ne seront pas forcément renseignés :
 - Un message court (shortMessage)
 - Un message long qui peut posséder des éléments de mise en forme (longMessage)

Précautions d'usage

Restrictions sur les données et leur interrogation

- Prévision d'horaires de prochains passages : la précision est approximative audelà de 20 minutes pour le bus et 30 minutes pour les modes ferrés ;
- Les quotas d'appels sont à la journée ; il est fortement recommandé de lisser le nombre de requêtes dans le temps afin de ne pas perturber le fonctionnement pour les autres utilisateurs ;
- Il est recommandé d'activer dans les headers de vos requêtes l'élément « Accept-encoding : gzip, deflate » afin de diminuer la bande passante ;
- Compte tenu de sa taille très importante, la réponse à une requête globale sera transmise en mode compressé.

Précautions d'usage

Horaires théoriques et estimés

Nom	Description	Format d'échange
	Horaires théoriques fournis par les transporteurs 3 semaines à l'avance	GTFS
AimedArrival /DepartureTi me	Horaires théoriques de départ et d'arrivée établis la veille par le transporteur en prenant en compte la disponibilité des conducteurs et des véhicules. (pas toujours disponible)	SIRI
ExpectedArri val/Departur eTime	Prédictions d'horaires de prochains passages prenant en compte la position réelle du véhicule, le temps restant pour atteindre un arrêt et les temps de parcours observés sur les circulations précédentes	SIRI

Champs facultatifs

DirectionRef: Il n'y a pas de référentiel partagé à l'échelle d'Ile-de-France Mobilités, le champ est donc facultatif. Cependant le champ DestinationRef, le terminus de la course, est systématiquement renseigné.

Identification des objets

Les principes selon le canal d'appel

- Selon le canal utilisé les données ne sont pas identifiées de la même manière.
- Les données issues de la plateforme d'échanges Ile-de-France Mobilités dépendent des référentiels des arrêts et des lignes.
- Celles issues du canal Vianavigo ont les mêmes identifiants que ceux du GTFS (ou API lle-de-France Mobilités).

Pour les arrêts, la relation (de type 1..n) entre identifiants du référentiel et GTFS se trouve dans l'un des fichier du GTFS : stop_extensions.txt.

Pour les lignes, la relation entre identifiants du référentiel et GTFS se trouve dans le jeu de données « Référentiel des lignes de transport en commun d'Ile-de-France », il s'agit respectivement des champs ID_Line et ExternalCode_Line.

Identification des objets

<u>Identifications des courses pour la plateforme Île-de-France Mobilités</u>

- L'identifiant de la course DatedVehicleJourneyRef identifie de manière unique une course pour tous les transporteurs, la course est donc reconstituée dans une réponse à une requête globale.
- Attention : La RATP ne fournit pas d'identifiants de courses mais un compteur technique sans lien métier avec la notion de course. Nous obtenons alors dans la réponse à la requête globale pour une même ligne et un même sens tous les véhicules s'arrêtant à la même heure quel que soit l'arrêt. Par conséquent, dans les réponses aux requêtes globales, les courses RATP ne sont pas correctement reconstituées. Les prochains passages aux arrêts sont cependant tous renseignés dans la réponse.

Identification des objets

Identifications des arrêts

- Les identifiants des arrêts présents dans le GTFS sont des identifiants propres à chaque transporteur. En conséquence, un arrêt de bus unique (même poteau ou même abri) par exemple partagé par 2 transporteurs aura 2 identifiants. Par ailleurs, ces identifiants ne sont pas pérennes dans le temps. Entre 2 générations du fichier GTFS, les identifiants d'un même arrêt pour un même transporteur peuvent changer.
- Le référentiel des arrêts Reflex au niveau ZDE identifie de manière unique et pérenne un arrêt, même s'il est partagé par plusieurs transporteurs.
- Il y a donc une relation 1..n entre identifiants Reflex ZDE et identifiants GTFS. Le fichier stop_extension.txt du GTFS permet de faire la relation. Il est mis à jour à chaque génération du fichier GTFS.

Construction de l'identifiant de la ligne

Données issues de la plateforme d'échanges Ile-de-France Mobilités

Identifiant de la ligne est « LineRef » : STIF:Line::CXXXXXX:

Avec XXXXX le code commercial de la ligne.

Exemples:

- Pour la ligne B du RER, l'identifiant commercial de la ligne est C01743, le pattern est donc « STIF:Line::C01743: »
- Pour la ligne de bus Phébus A, l'identifiant commercial de la ligne est C00692, le pattern est donc « STIF:Line::C00692: »

Construction de l'identifiant de la ligne

Données issues du service Vianavigo

L'identifiant de la ligne (paramètre « Line_id ») est le même que celui du GTFS (route_id).

Exemples:

- Pour la ligne C du RER, l'identifiant GTFS (route_id) de la ligne est le « 810:C »
- Pour la ligne 12 du métro, l'identifiant GTFS (route_id) de la ligne est le « 100110012:12 »
- Pour la ligne de bus Transdev Mélibus C, l'identifiant GTFS (route_id) de la ligne est le « 066066022:C »

Pour plus de détails sur les identifiants GTFS voir la documentation GTFS.

Il est aussi possible de passer en paramètre l'identifiant utilisé par les API Ile-de-France Mobilités (external_code).

Construction de l'identifiant du point d'arrêt

Données issues de la plateforme Ile-de-France Mobilités

Identifiants des arrêts physiques de bus : STIF:StopPoint:Q:XXXXXXX: Avec XXXXXX, l'identifiant de la zone d'embarquement (ZDE)

Identifiants des arrêts commerciaux de bus : STIF:StopArea:SP:XXXXXXX: Avec XXXXXX, l'identifiant de la zone de Lieu (ZDL)

Exemples « Gare de Massy-Palaiseau »

- •Pour la granularité ZDE et l'arrêt sur la ligne B du RER, l'identifiant du référentiel est 412833, le pattern est « STIF:StopPoint:Q:412833: »
- •Pour la granularité ZDL, l'identifiant du référentiel est commun pour les lignes B et C et est 58774, le pattern est « STIF:StopArea:SP:58774: »
- Pour la granularité LDA qui comprend les gares routières environnantes, l'identifiant est 63244, le pattern est « STIF:StopArea:SP:63244: »

Construction de l'identifiant du point d'arrêt

Données issues du service Vianavigo

L'identifiant d'un point d'un arrêt (paramètre « stop_point_id ») est le même que celui du GTFS (stop_id).

Exemples:

- Pour l'arrêt Gare des Invalides de la ligne RER C, l'identifiant de l'arrêt physique est le
 « stopPoint:8739303:800:C » même que celui du GTFS
- des Invalides
- Pour l'arrêt Gare des Invalides de la ligne RER C, l'identifiant de l'arrêt physique est le « stopPoint:8739303:800:C »
- Pour l'arrêt Gare de Melun de la ligne de bus Transdev Mélibus C, l'identifiant de l'arrêt physique est le « stopPoint:27:135 »

Pour plus de détails voir la documentation GTFS.

Il est aussi possible de passer en paramètre l'identifiant utilisé par les API Ile-de-France Mobilités (external_code).

Correspondances entre les identifiants des APIs de recherche d'itinéraire et les APIs temps réel

Nom	Définition	Appellation Canal Vianavigo	Appellation Canal Plateforme d'échanges Ile-de- France Mobilités	Exemple pour les APIs temps réel plateforme IDFM	Exemple pour les APIs temps réel source ViaNavigo	Exemple pour les APIs de recherche d'itinéraire
Ligne	Une ligne est un ensemble d'itinéraires regroupés sous un même nom.	Line	Line	STIF:Line::C01371:	100110001 (Métro 1)	line:0:100110001: 1 (Métro 1)
Itinéraire	Un itinéraire définit un enchaînement structuré d'arrêts. Une ligne simple est généralement composée de 2 itinéraires : un décrivant le sens aller, l'autre décrivant le sens retour.	route	route	NP	NP	NP

Correspondances entre les identifiants des APIs de recherche d'itinéraire et les APIs temps réel

Nom	Définition	Appellation Canal Vianavigo	Appellation Canal Plateforme d'échanges Ile-de- France Mobilités	Exemple pour les APIs temps réel	Exemple pour les APIs temps réel source ViaNavigo	Exemple pour les APIs de recherche d'itinéraire
Course	Une course est la déclinaison d'un itinéraire à un horaire donné. Une course attribut à chaque arrêt de l'itinéraire un horaire de passage. Sur une journée, une course est unique : deux véhicules d'une même ligne effectuent chacun une course différente.	vehicle_journey	Monitored VehicleJourn ey	NP	NP	NP
Zone d'embar quement (ZDE)	Endroit où le voyageur attend, montre ou descend du véhicule	Stop_point (Arrêt physique)	stop- monitoring	STIF:StopPoint:Q:2 2388: (Chaussée d'Antin-Lafayette, sur la ligne 7 du métro)	Stop_point:0:SP:59 568 (Chaussée d'Antin La Fayette, ligne 7 du métro)	Stop_point:0:SP:59 568 (Chaussée d'Antin La Fayette, ligne 7 du métro)

Correspondances entre les identifiants des APIs de recherche d'itinéraire et les APIs temps réel

Appellation du référentiel	Définition	Appellation Canal Vianavigo	Appellation Canal Plateforme d'échanges lle- de-France Mobilités	Exemple pour les APIs temps réel	Exemple pour les APIs temps réel source ViaNavigo	Exemple pour les APIs de recherche d'itinéraire
Zone de Lieu (ZDL)	Regroupement au sein d'un lieu d'arrêt, de zones d'embarquem ent portant le même nom commercial	Stop_area				NP
Lieu d'Arrêt (LDA)	Regroupement d'arrêts physiques de plusieurs transporteurs					

06.

Exemple de code et explication pour requêter les API

Comment faire une requête ? Code / Explication ligne par ligne

A - Obtenir le token – A Faire une fois toutes les heures.

```
import requests
 urlOAuth = 'https://as.api.iledefrance-
 mobilites.fr/api/oauth/token'
 client id='<your client id>'
 client secret='<your client secret>'
 data =dict(
 grant type='client credentials',
 scope='read-data',
 client_id=client_id,
 client secret=client secret
 response = requests.post(urlOAuth, data=data)
 print(response.json)
 if response.status code != 200:
 print('Status:', response.status code, 'Erreur
 sur la requête; fin de programme')
17
 exit()
 jsonData = response.json()
 token = jsonData['access token']
```

```
Ligne 1 – Importation de la bibliothèque requests
```

Ligne 2 – Affecter l'url du token à la variable urlOAuth (string)

Ligne 3 – Affecter votre client Id à la variable client_id (string)

Ligne 4 – Affecter votre client secret à la variable *client_secret* (string)

> Comment connaitre mon client_id et mon client_secret ?

Lignes 6 - 11 – Affecter à data un dictionnaire qui va définir comment accéder au token avec comme variables

grant_type(string) doit être défini à 'client_credentials'
scope(string) doit être défini à 'read-data' pour lire les données
client_id(string) doit être rempli par votre client ID
client_secret(string) doit être rempli par votre client secret

Ligne 13 – La fonction requests.post prend deux arguments en entrée l'url du token et la manière dont on souscrit à ce token défini dans data. Pour utiliser cette fonction la bibliothèque requests doit être installée. La réponse est stockée dans response (response – objet décrit par la bibliothèque Requests)

Ligne 14 – Affichage de la réponse dans le format json

Lignes 16 - 18 – Test du statut de la requête : Si *status_code* (integer) est différent de 200 (OK) alors affichage du statut et d'un message d'erreur puis fin du programme.

Ligne 20 – Si *status_code* est égal à 200 alors stockage de la réponse au format json dans *jsonData* (dictionnary)

Ligne 21 – Stockage du token à utilisé dans la variable *token* grâce à la réponse jsonData

Comment faire une requête ? Code expliqué

B - Requêter une API

```
url = 'https://traffic.api.iledefrance-
mobilites.fr/v1/tr-messages-it'
params =dict(
LineRef='ALL'
headers = {
'Accept-Encoding' : 'gzip',
'Authorization' : 'Bearer' + token
response = requests.get(url, params=params,
headers=headers)
if response.status code != 200:
print('Status:', response.status code, 'Erreur
sur la requête; fin de programme')
exit()
jsonData = response.json()
```

Ligne 22 – Affecter l'url de l'API à la variable url.

> Comment trouvez l'url de l'API ?

Ligne 24 - 26 – Affecter à params un dictionnaire qui va définir les paramètres de la requête. Cela permet de filtrer la requête par exemple.

> Comment connaître les différents paramètres possibles ?

Ligne 28 - 31 – Affecter à headers un dictionnaire qui va définir les encodages de la requête.

Ligne 33 – La fonction requests.get prend trois arguments en entrée l'url de l'API et les paramètres de la requête et les headers de celleci.


Lignes 35 - 37 Test du statut de la requête : Si *status_code* (integer) est différent de 200 (OK) alors affichage du statut et d'un message d'erreur puis fin du programme.


Ligne 39 – Si *status_code* est égal à 200 alors stockage de la réponse au format json dans *jsonData* (dictionnary)

Comment connaitre mon client id et mon client secret ?


> Client id

> Client secret


Comment trouver l'url de l'API?


L'url pour requêter une API est la concaténation du champs *Host* suivi du *Path* de la méthode désirée.

Ainsi, pour le *Calculateur Vianavigo – Accès générique*(*Navitia*) et la méthode

get_coverage__region__places
l'url est:

https://traffic.api.iledefrancemobilites.fr/v1/mri/coverage/fridf/places

Comment connaitre les différents paramètres possibles ?


Les différents paramètres possibles d'une méthode sont définis dans Query parameters.

Dans l'exemple suivant, la méthode getMessages de l'application Messages Info Trafic (plateforme Îlede-France Mobilités) 1.0.0 les différents paramètres sont :

- LineRef
- StopPointRef
- InfoChannelRef