Making API Docs Work

API Usability and getting people to contribute to open source @CFPB

How this project came about.

T&I wanted to use the release of HMDA data as an opportunity to engage the developer community. Understanding that HMDA data could get complicated, Clinton Dreisbach wrote documentation for the API. Desiree Garcia and Mehgan Iulo were asked to make it look presentable.

The result

intuitive

nav

CFPB Open Tech

HMDA API docs

Build your own tools using our API to access HMDA public data.

Overview

API basics

API calls

Query language

Field reference

Contribute

Overview

Each year thousands of banks and other financial institutions report data about mortgages to the public as part of the <u>Home Mortgage Disclosure Act (HMDA)</u>. This data is important because:

- It helps show whether lenders are serving the housing needs of their communities:
- It gives public officials insight that helps them make informed decisions about policies; and
- It sheds light on lending patterns that could be discriminatory

The CFPB provides every year of the Loan Application Register (LAR) data since 2007. That adds up to about 15 to 20 million records every year, and we think that you could build something really cool with it.

GET STARTED

We built the API to be as self-documenting as possible, but if you find yourself overwhelmed, we organized this site into four major areas.

- API basics introduces you to the operations offered by the API.
- API calls gives you a hands-on experience of those operations with an interactive console.
- Query language contains a comprehensive listing of all the API's types, functions, and enumerations.
- Field reference lists and describes the type of information reported in the LAR.

THE HMDA API AND QU

 $\underline{\mathsf{HMDA}}$ is the CFPB's first dataset to publish using $\underline{\mathsf{Qu}}$, an in-progress data platform created to serve public data.

Qu is the first CFPB project built from the beginning on <u>GitHub</u>, too. If you think you can make the API better-or just want to take a look under the hood-check it out, and learn about how you can host your own datasets or contribute to the project.

Qu

The open source software that runs the platform

Not interested in programming? You can still get the data! Visit the <u>explore the data</u> section of our HMDA site, where you can create custom data sets for download.

context

quick start

github github

consumerfinance.gov github.com/cfpb Work with us

OPEN SOURCE

As a work of the United States Government, source code released by the CFPB is in the public domain by default within the United States. View our full source code policy.

Hands-on

Consumer Financial Protection Bureau CFPB Open Tech HMDA API calls API docs Explore the API here hands-on. Need a little help? Read our API basics to learn about datasets, concepts, and slices. Build your own tools using our API to access HMDA data: Operations about datasets List operations | Expand operations | Raw code public data. /data Get a list of all datasets. Overview hmda: Operations about LAR data List operations | Expand operations | Raw code API basics API calls Get information about a particular concept in this dataset. /data/hmda/concept/{concept} Query language Query a slice in this dataset. /data/hmda/slice/{slice} Field reference Get the metadata for a slice in this dataset. /data/hmda/slice/{slice}/metadata Contribute READY TO DIVE DEEPER? See all functions and enumerations in Query language, or look up all the variables and values found in LAR data at Field reference. To learn more about what LAR data is and how it is collected, visit our HMDA website. consumerfinance.gov **OPEN SOURCE** github.com/cfpb As a work of the United States Government, source code released by the CFPB is in the public Work with us domain by default within the United States. View our full source code policy. Contact us

Swagger

Concepts provide examples

Introducing something new and unique to HMDA API and reinforcing it with a real example.

Making the basics relevant right away

SLICES

Think of slices as tables in a relational database. Every dataset has many slices representing different views of it, which you can use to construct advanced queries. The endpoint for every slice is /data/{dataset-name}/{slice-name}.

You can even request a slice in HTML, XML, JSON, JSONP, or CSV. Just append the filename extension to the endpoint like so:

/data/{dataset-name}/{slice-name.extension}.

Try it out >

PUTTING IT ALL TOGETHER

Every year, the Federal Reserve finds interesting trends in HMDA data and publishes them in a report. Let's say you want to replicate some of their 2012 highlights in JSON.

To compare refinances and home purchases in 2012, you would send the following query to the API:

https://api.consumerfinance.gov/data/hmda/slice/hmda_lar.json? #!/property_type=1,2&action_taken=1&select=as_of_year,loan_purpose_name,count§ion=summary

Try it out >

Can be harder or simpler

Making the entire thing available to play with

Always allow going back

API calls

Explore the API here hands-on. Need a little help? Read our <u>API basics</u> to learn about datasets, concepts, and slices.

Always allow making it harder

READY TO DIVE DEEPER?

See all functions and enumerations in <u>Query language</u>, or look up all the variables and values found in LAR data at <u>Field reference</u>. To learn more about what LAR data is and how it is collected, <u>visit our HMDA website</u>.

Level of detail and focus

Skimming over the details helps with the big picture and prevents cognitive overload

Without losing those who

really need it

MORE ON \$WHERE

This clause supports a mini-language for writing queries. It's a subset of SQL WHERE clauses, with the addition of function support. A Swhere clause is made up of one or more comparisons, joined by boolean operators.

Show a list of possible comparisons &

Show a list of possible boolean operators •

MORE ON \$WHERE

This clause supports a mini-language for writing queries. It's a subset of SQL WHERE clauses, with the addition of function support. A Swhere clause is made up of one or more comparisons, joined by boolean operators.

Show a list of possible comparisons •

Hide a list of possible boolean operators igorians

Operator	What it means	Example
AND	logical AND of two comparisons	state = "Alaska" AND age > 18
OR	logical OR of two comparisons	state = "Alaksa" OR state = "Hawaii"
NOT	negation of a comparison	NOT (state = "Alaska" OR state = "Hawaii"
0	grouping or order of operations	(state = "Alaska" OR state = "Hawaii") AND age > 18

Win!

So we forget about it!

18f API usability

It sounded so much cooler than it was

- 6 people from private industry invited to do a usability study on 3 government API documentation sites
- Companies:
 - GovTribe
 - API Academy
 - iStrategyLabs
- Sites: HMDA Docs was one of them, SAM API, USAjobs
- Note that SAM API kinda took our work and changed the colors on them
- Study was a think aloud free-association thing for 5 minutes plus ?s
- CFPB docs were perceived as an ideal

Overall Findings

The good

- "It's so easy to use"
- "wonderfully laid out and organized"
- "lots of just in time moments"
- "great to see embedded calls"
- "[that HMDA site uses the API] that's awesome"

The bad

- "It looks like a show-off science project"
- "sounds like terms and conditions"
- "can't find any definitions"
- "congress stuff"
- business plans, stagnant

Cool

but I would't use it.

Following up with a thank you note

Committed in front of the industry visitors that we would make changes to improve their experience.

- 1. Fixing what was freezing
- 2. Adding more examples (
- 3. Trimming the fat on gov-speak (approachable)

The highest hope being that they would check back and contribute this time.

The worst case being that we would do nothing and they'd lose trust; another instance of "more talking no doing"

Why usability and user experience is an afterthought

My take:

- The dev community represents the ultimate power user.
- Usability is perceived as a non-issue because we know all the workarounds
- There might even be some triumph to figuring out something that is disorganized, tricky, and unintuitive.

This isn't the real problem.

The problem is not one of ability and skill.

It's one of motivation.

Open source success and motivation

- People have a perception of what government-produced software is like, it's not attractive, and it puts us at a disadvantage.
- If we invite the dev community to contribute, we have to work extra hard
- We have to pitch it in such a way that gives the promise of, "this will be different"
- But it can't stop there—once they arrive at our documentation or other content, it needs to continue being different
- This was the strategy for the first version of the docs. It made them successful but also posed the biggest challenge:

Responding to usability findings using Github

Why use Github?

- 1. use of a place where devs already are means we're catering to them not us
- 2. shows that our repos are not stagnant after successful launch
- 3. if one of us can't implement changes, there are ways for others to do it

Using Github to file usability issues

User feedback -> Open Github Issue

Describe the problem using UX or

usability tone

Show screenshots if applicable

Propose a solution with screenshots

Make the fixes needed actionable steps

Easy stuff

Interaction improvements: crashy

Interaction improvements: crashy

Interaction improvements: fields

Interaction improvements: nav

HMDA API docs

Build your own tools using our API to access HMDA public data.

Overview

API basics

API calls

Query language

Field reference

Contribute

HMDA API docs

Build your own tools with access to millions of public data records about mortgage loan applications.

Overview

API basics

API calls

API fields

Query language

Contribute

Trickier stuff

Content improvements: basics

API basics

HMDA is a GET API which supports three main operations, each designed to save you time and allow you to focus only on the parts of the data you need. It lives at https://api.consumerfinance.gov/data/hmda.

You can query an entire dataset, but you can also take advantage of different preloaded views, or perspectives on a dataset. When you're ready to get into the weeds, you can query the nitty-gritty details of a dataset you are interested in.

DATASETS

The endpoint for getting all data begins with /data. Each da /data/{dataset-name}. This endpoint gives all information abo query it. These different views of a dataset are called slices.

Try it out >

API basics

HMDA is a GET API that lives at https://api.consumerfinance.gov/data/hmda.

- You can query the entire dataset.
- You can query slices, which are pre-loaded views of data we think are interesting.
- You can query **concepts**, which describe types of information found in the dataset.

DATASETS

The endpoint for querying all data begins with /data/.

Try it out >

Endpoint	What it does
/data/{dataset-name}	Gives all information about a dataset
/data/hmda	Gives mortgage lending data from 2007-2012.

Content improvements: relevance

To compare refinances and home purchases in 2012, you would send the following query to the API:

https://api.consumerfinance.gov/data/hmda/slice/hmda_lar.json? #!/property_type=1,2&action_taken=1&select=as_of_year,loan_purpose_name,count§ion=summary

Try it out >

To see changes in the FHA loan market for 2012, to the API:

https://api.consumerfinance.gov/data/hmda/slice/ #!/lien_status=1&loan_purpose=1&action_taken=1&s section=summary

Try it out >

Putting it all together

Use <u>API calls</u> to generate the request URLs for specific pieces of information, and try out these examples:

HOW MANY PEOPLE HAVE BOUGHT A HOUSE IN YOUR NEIGHBORHOOD?

Fill in your state and census tract:

https://api.consumerfinance.gov/data/hmda/slice/hmda_lar.json? #!/as_of_year=2012&state_code-1={YOUR STATE CODE}&census_tract_number-1={YOUR CENSUS TRACT}&property_type=1,2&owner_occupancy=1&action_taken=1&loan_purpose=1&lien_status=1

THE MOST COMMON LOAN DENIAL REASON FOR PEOPLE LIKE YOU

Try using your metro area and demographics like sex, race, ethnicity, or income range.

https://api.consumerfinance.gov/data/hmda/slice/hmda_lar.json?
#!/as_of_year=2012&msamd-1={YOUR METRO

AREA}&property_type=1&owner_occupancy=1&loan_purpose=1&lien_status=1&applicant_sex=
{SEX}&applicant_race_1={RACE}&applicant_ethnicity={ETHNICITY}&applicant_income_000s-min>{MIN INCOME}&applicant_income_000s-max<{MAX

INCOME}&select=denial_reason_name_1,count§ion=summary

Content improvements: faster context

The hard stuff

Content improvements: jargon

"How do I know this stuff will be there in 5 years?"

The deal breaker for those who want to create serious work—the unknown cannot be accounted for in a business plan. Less talking and more doing—no activity on a project after launch is seen as abandoned.

How do we communicate our change process outside the Bureau?

Engage in a way that would make Picard proud

"API developers who want to build tools using the <u>API</u> can <u>browse the documentation</u>"

"Software developers should check out our API and documentation."

"...we encourage you to **contribute** to the project on GitHub"

"Here are the docs on that."

Lessons learned

Devs are users too.

Not speaking to developers in the user research portion of the HMDA project is a homemade example of assuming that we know our user. API Documentation, likewise, is not for expert HMDA users.

Mortgage data is boring.

This is like promoting a MOOC on Latin grammar.

I ate my own dog food.

In order to empathize with developers, I had to see if I could learn and do using my own documentation.

