

GitHub is your Documentation Landing Page

Lorna Mitchell, Nexmo

Landing Pages

The homepage of your documentation

A finely crafted experience

YOU ARE HERE

Repository Standards

<https://github.com/Nexmo/repo-standards>

README and GitHub

Client Library for PHP

=====

[![Build Status](https://api.travis-ci.org/Nexmo/nexmo-php.svg?branch=master)](https://api.travis-ci.org/Nexmo/nexmo-php)
[![Latest Stable Version](https://poser.pugx.org/nexmo/client/v/stable)](https://packagist.org/packages/nexmo/client)
[![MIT licensed](https://img.shields.io/badge/license-MIT-blue.svg)](./LICENSE)
[![codecov](https://codecov.io/gh/Nexmo/nexmo-php/branch/master/graph/badge.svg)](https://codecov.io/gh/Nexmo/nexmo-php)

This library requires a minimum PHP version of 7.1

This is the PHP client library for use Nexmo's API. To use this, you'll need to sign up for a Nexmo account at nexmo.com [signup].

README and GitHub

GitHub renders documentation on the main repo page

README and GitHub

Package managers use README too (e.g. <https://packagist.com>)

The screenshot shows the Packagist website interface. At the top is a dark navigation bar with the Packagist logo and tagline 'The PHP Package Repository', and links for 'Browse', 'Submit', 'Create account', and 'Sign in'. Below this, the package details for 'nexmo/client-core' are shown, including its MIT license, a unique identifier, and the names of its maintainers: Tim Lytle, Michael Heap, and Lorna Mitchell. To the right of the package name, the current version '1.5.2' is displayed with a dropdown arrow. The main content area features a 'README' section with a horizontal line above it. The README text explains that the package is a wrapper for a PHP library and provides a link to the GitHub repository. It also states the package's purpose and offers installation instructions, including a list of dependencies: 'nexmo/client-core' and 'php-http/client-implementation'. A 'Documentation' section follows, providing another link to the GitHub repository.

Packagist *The PHP Package Repository* [Browse](#) [Submit](#) [Create account](#) [Sign in](#)

© MIT 664082abac14f6ab9ceec9abaf2e00aeb7c17333

Tim Lytle <tim@nexmo.com>, Michael Heap <michael.heap@vonage.com>, Lorna Mitchell <lorna.mitchell@vonage.com>

1.5.2
1 1

README

This package is a wrapper for our PHP library, which you can find here: <https://github.com/Nexmo/nexmo-php>

This package exists to separate the Nexmo functionality from the HTTP Client. If you can't install this package due to a conflict with the `guzzle6-adapter` package, you can instead install:

- The main package `nexmo/client-core`
- Any HTTP client that satisfies `php-http/client-implementation` (see <https://packagist.org/providers/php-http/client-implementation> for options).

Documentation

For everything you need, visit the Nexmo PHP library project: <https://github.com/Nexmo/nexmo-php>

Begin a README

- Project title and short explanation of its purpose and scope
- Link to documentation or other source link for this project
- A bit about Nexmo, including a signup link

Repo Types

We're working on three distinct types of repository:

- **Library Code**
- **Tool or Demo App**
- **Supporting Code**

... docs-as-code is probably a fourth category

Library Code README

Try these ingredients for a good library README recipe:

- Pre-requisites, such as technology requirements, Nexmo account
- Installation instructions
- Usage instructions
 - the API reference is not enough by itself
 - every project needs lots of examples

Installable Item README

For Apps/Demos, use the Library recipe, with extra ingredients

- Pre-requisites, such as technology requirements, Nexmo account
- Installation instructions
- Usage instructions
- Deployment instructions
 - a docker setup
 - "click to deploy" e.g. Heroku

Supporting Code README

If the code was really just shared to accompany something else:

- Link to the thing it is for
- ... anything else is a bonus :)

README **Extra Info**

Include this for all project types, usually at the end

- How to get help (an issue, an email?)
- Links to related resources or further reading

Beyond the README

Repo Metadata

Give your project a clear name!

- Description is key because it shows in search results
- Use the topics to help indicate both technology and features

Nexmo REST API client for PHP. API support for SMS, Voice, Text-to-Speech, Numbers, Verify (2FA) and more.

Edit

<https://developer.nexmo.com>

nexmo

php

sms

voice

two-factor-authentication

text-to-speech

phone

messaging

text-message

server-sdk

Manage topics

📁 221 commits

🌿 11 branches

📦 34 releases

👥 29 contributors

📄 MIT

Give Permission

Every project needs a `LICENSE.md` without which nobody can use your project anyway

Use a standard (OSI) and make sure GitHub has recognised it.

Nexmo REST API client for PHP. API support for SMS, Voice, Text-to-Speech, Numbers, Verify (2FA) and more.

Edit

<https://developer.nexmo.com>

nexmo

php

sms

voice

two-factor-authentication

text-to-speech

phone

messaging

text-message

server-sdk

Manage topics

📄 221 commits

🌿 11 branches

📦 34 releases

👤 29 contributors

📄 MIT

Welcome Participation

Help users to participate

- `CODE_OF_CONDUCT.md`
- `CONTRIBUTING.md`

GitHub is Your Landing Page

Welcome and orient your user, however they reached you.

Resources and Further Reading

- <https://github.com/nexmo>
- <https://lornajane.net>
- <https://stoplight.io/blog/open-source-documentation/>
- <https://opensource.org/licenses>

