How to Write API Documentation as a Technical Writer

BY JORDAN STANCHEV

JPDOCU SCHOOL OF TECHNICAL WRITING

What will you learn?

- ✓ What's an API and what are the benefits from using APIs?
- ✓ How does an API work?
- ✓ Who and how creates the API and the API documentation?
- ✓ Which tools and how to use them to try an API?
- ✓ Which tools to use and how to automatically generate API documentation?

What's an API?

APIs stands for an application programming interface.

The API allows two different software application to interact with each other. Using the API these applications can exchange data in a reliable way.

Benefits from Using an API

By using an API, the applications can gain immediate access to software modules and functionality that is already developed by another application. This way you can leverage and re-use existing functionality from another application in the context of your own app, allows you to offer more functionality to your customers.

How Does an API Work?

When using an API, an application first sends a **request** to use the functionality. The receiving application performs all the **work** and in the end, returns a **response**.

Who Creates API and API Documentation?

Usually, you must be the developer who created the API to be able to explain how the API works.

Usually, the technical writers are not the developers, but are a part of the team of developers who creates the API.

As a consequence, as a technical writer would focus on writing documentation about using the API.

What's an API Documentation?

A type of software documentation that explains:

- ☐ What the API can do for me? What functionality does it offer and what work can it do for my application?
- ☐ How to connect to the API?
- ☐ How to authenticate myself, once connected to the API?
- ☐ What are the types of requests I can send to this API? What are their parameters?
- ☐ What are the types of responses I can expect to receive, once the API request is being processed? What will be the result I can expect in the end?

Types of APIs

"Standard" API – direct connection protocol

Web API – transfers the request and response via HTTP (Hypertext Transfer Protocol) on the Web.

Who Reads API Documentation?

Documentation about the API is what I call "developers' documentation" - it is for a target audience of **software developers**. To properly use the API, developers need to know the technical details of the API.

Note, that the end-user would **not** need API documentation; for them you provide end-user guides where you aim to reduce technical details and implementation information.

API Documentation - Examples

Stripe is cited frequently as one the best examples of a high-quality API documentation. https://stripe.com/docs/api

SAP's API documentation sample: https://api.sap.com/api/storage_manager/resource

Apple's API documentation: https://developer.apple.com/documentation/

Facebook's API documentation: https://developers.facebook.com/docs/

Google API documentation: https://developers.google.com/workspace/products

API Documentation – Framework

Where to start – first step is to automatically generate documentation from the API design annotations themselves.

Use tools such as https://swagger.io/solutions/api-documentation/

What's a tech writer to do next?! Write the rest of the documentation!

What's the information you must provide in your API documentation to complement the automatically generated one make it a great user experience:

- 1. How to access the API?
- 2. What type of requests the API accepts?
- 3. What type of responses the API returns?

API Documentation – Structure

What's the information you must provide in your API documentation to make it good?

- 1. How to access the API?
- 2. What type of requests the API accepts?
- 3. What type of responses the API returns?

Step 1: Accessing the API

Describe how to authenticate and access the API (programmatically!) in the supported

languages:

Authentication

The Stripe API uses API keys to authenticate requests. You can view and manage your API keys in the Stripe Dashboard.

Test mode secret keys have the prefix sk_test_ and live mode secret keys have the prefix sk_tive. Alternatively, you can use restricted API keys for granular permissions.

Your API keys carry many privileges, so be sure to keep them secure! Do not share your secret API keys in publicly accessible areas such as GitHub, client-side code, and so forth.

Use your API key by assigning it to Stripe.apiKey . The Java library will then automatically send this key in each request.

You can also set a per-request key with an option. This is often useful for Connect applications that use multiple API keys during the lifetime of a process.

All API requests must be made over HTTPS. Calls made over plain HTTP will fail. API requests without authentication will also fail.

Related video: Authentication.

Was this section helpful? Yes No

https://stripe.com/docs/api/authentication?lang=java

Step 2: API Responses

Describe what will the API response look like:

Step 3: Requests

Provide here information about:

Functionality and modules provided via the API

Details about the requests to access the functionality – parameters, syntax, samples.

https://stripe.com/docs/api/charges?lang=java

Tools for Using APIs

Which tools to use to **test** what our API calls actually do?

Tools for Automated Generation of API Documentation

Which tools to use to **automatically generate** API documentation?

https://app.swaggerhub.com/apis/JPDocu/JPDocu_sample1/1.0.0

Thank you!

More courses from JPDocu School of Technical Writing:

UX Writing for Technical Writers:

- **❖** A Quick Start to Software Documentation
- How to Write Software Documentation
- UX and Information Architecture Basics for the Technical Writer
- Project Management for Technical Writers
- Graphics For Software Documentation
- How to Create Instructional Videos

DITA XML Writing for Technical Writers:

- ❖ A Quick Start to Technical Writing with DITA
- Common DITA XML Map and Topic Elements
- How to Write Using DITA XML
- How to Reuse Content in DITA XML
- Linking in DITA XML
- How to Build a DITA XML Technical Writing Portfolio