

Documenting APIs

from 406 Not Acceptable
to 200 OK

James Messinger
Product Director

JamesMessinger

@James_Messinger

{ } SHIPENGINE

Any carrier

FedEx

DHL

**AUSTRALIA
POST**

CANADA POSTES
POST CANADA

Royal Mail

Any marketplace

amazon

ebay

Walmart

Etsy

**GROUPON
Goods**

shopify

Documenting APIs | Agenda

- Types of documentation
 - Developer experience
 - Discoverability
 - Build or Buy?
-

Documenting APIs

Types of Documentation

Types of Documentation

Tutorial

- is **learning oriented**
- is a lesson
- allows newcomers to get started

How-To Guide

- is **goal oriented**
- is a series of steps
- shows how to solve a problem

Explanation

- is **understanding oriented**
- explains
- provides background and context

Reference

- is **information oriented**
- Is accurate and complete
- describes the machinery

Types of Documentation | Spectrum

Types of Documentation | Priority

1

Reference

- Table stakes
- Auto-generatable
- Sufficient for internal APIs

2

How-To Guide

- Solutions for common use cases
- Reduces onboarding time
- Hand-written

3

Tutorial & Explanation

- Makes your API more approachable
- Long-form
- Hand-written

Types of Documentation | Organization

Organize your docs by feature or use case, not by type.
Give users one place to go, not four.

Documenting APIs

Developer Experience

Developer Experience | Beyond Documentation

Integrate with the tools developers are already using

Postman Collection

OpenAPI Definition

JSON Schemas

▶ Run in Postman

Run in Postman Button

Developer Experience | Native SDKs

- Familiar
- Beginner friendly
- Reduced onboarding time
- Improved productivity
- Keep focus on functionality, not implementation
- Promotes community
- Not just an API client
- Ensure best practices
- The **primary method** of using your API

Developer Experience | Native SDKs

The primary method of using your API

Provide first-class SDK docs

Code samples should use SDKs

Separate docs for each language

Classes & methods
not endpoints & verbs

Complete code samples

Installation instructions

IDE & editor screenshots

Project templates

Documenting APIs

Discoverability

Discoverability

Your documentation is part of your content strategy

Search engine optimization

Increased product awareness

Shareability

Organic growth

Analytics

Spot popular topics, trends, flows

Discoverability | Metadata

Customize search engine results

enrich search results with context

JSON-LD

WebAPI & APIReference

oEmbed

requires a server

Shareable

embed cards, content preview

Twitter cards

used by more than just Twitter

OpenGraph

used by more than just Facebook

Discoverability | Page Per Topic

Search engine optimization

separate index entries for each topic

Shareable

separate embed cards for each topic

Bookmarkable

bookmark individual topics

Analytics

popular topics, related topics, flow

Faster load times

better user experience + seo

Mobile optimized

smaller pages, less memory

Discoverability | Progressive Enhancement

Don't rely on JavaScript
for loading content or navigation

Search engine optimization
crawlers don't always run JS

Unfurl friendly
previews only includes static content

Content still loads
even if JavaScript fails or errors

Faster load times
pages should be usable while JS loads

Mobile optimized
progressive features are optional

Documentation Discoverability

optimized for
Search Engines

easy to share on
Social Media

Local Search
within your docs

Analytics
to surface relevant docs

Discoverability | Search Engine Optimization

One page per topic
with separate metadata

Cross-link between topics
especially on different domains

Progressive enhancement
don't rely on JavaScript

Page load speed
static site or server rendered

Optimize for mobile
responsive design / AMP

JSON-LD
WebAPI & APIReference

Discoverability | Social Media

One page per topic
with separate metadata

One URL per topic
bookmarkable & shareable

Allow deep linking
anchor links on all headings

Twitter cards
used by more than just Twitter

OpenGraph
used by more than just Facebook

oEmbed
requires a server

Discoverability | Local Search

One page per topic
with separate metadata

Keep users on your site
increased stickiness, decreased bounce rate

More specialized
tailored to your API

More contextual
easier to find overloaded terms

Discoverability | Analytics

One page per topic

track separate analytics per topic

Spot your most popular topics

overall and by segment

Analyze behavior flow

uncover hidden relationships between topics

Surface relevant docs

based on segmentation & flow

Improve your docs

based on hit & bounce metrics

Make data-driven decisions

more information = better product

Documenting APIs

Build or Buy?

Build or Buy? | Reasons to Buy

The API ecosystem is rich with documentation builders
and end-to-end API lifecycle tooling

Build or Buy? | Reasons to Buy

Faster time to market

Focus on core product offering

Reduce initial costs

No competitive advantage gained

Limited budget

Already proven solutions

Feature complete

Integrations

Internal API

Lack of expertise

Build or Buy? | Reasons to Build

It's never been easier to build your own API docs

Build or Buy? | Reasons to Build

Flexibility and control

Product differentiator

Competitive advantage

Specialized requirements

No vendor lock-in

Personalization

Search engine optimization

Increased productivity

Workflow integration

Nonstandard API

Build or Buy?

Build

- API as product
- Product differentiator
- Dedicated DX team

Buy

- API as feature
- Internal APIs
- Early stage product

Documenting APIs

Questions?

Documenting APIs

from 406 Not Acceptable
to 200 OK

