

Dev-Admin Portal APIs v5.51

Released: 2011-01-10 | Sprint: 51

Security classification: PUBLIC

Purpose

The Example Dev-Admin Portal APIs provide calls for the Example Dev-Admin Portal.

HTTPS Request and Response formats

Every **Request** is built according to the HTTPS Method (GET, POST, PUT, PATCH, DELETE) employed by the API, and contains:

1. Description of the API.
2. Request URI endpoint with parameters (if any) enclosed in curly brackets {}.
3. Request cURL syntax.
4. Request body attribute definitions (if any) table.
5. Request body with headers.

Every **Response** with appropriate HTTPS Status codes (400 - Bad Request / 500 - Internal Server Error / 404 - Not Found / 200 - Success) will be in HTTPS and JSON formats and contain:

1. A Response header and status code.
2. A Response body in JSON format.

For example, an API using the HTTPS PUT Method would be defined as follows.

PUT Change Password Casino/Operator (expanded example)

Description

Changes a password.

Request Endpoint

PUT `https://<Example api server address>/casino/change/password/{casinoId}`

Parameters

Parameter	Type	Use	Description
casinoId	String	Required	The Casino / Operator ID.

cURL syntax

```
1 | curl --include \  
2 | --request PUT \  
3 | --data-binary "{  
4 | \"oldPassword\" : \"password1\",  
5 | \"newPassword\" : \"pass1\"  
6 | }" \  
7 | 'https://impk.ntg.Example.net/casino/change/password/casinoId'
```

curl

PUT body attributes (JSON)

Attribute	Type	Use	Description
oldPassword	String	Required	The old password.
newPassword	String	Required	The new password.

PUT body

Headers: Content-Type: application/json https

```
1 | {  
2 | "oldPassword": "password1",  
3 | "newPassword": "pass1"  
4 | }
```

json

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200 https

```
1 | {  
2 | "data": {  
3 | "id": "85444112-4ab7-4239-92f5-bc320b7a44ba",  
4 | "name": "Casino 1",  
5 | "videoUrl": null,  
6 | "imageUrl": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/image2.jpeg",  
7 | "description": "desc1",  
8 | "website": "http://google.com",  
9 | "icon": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/image1.jpeg",  
10 | "banner": null,  
11 | "deletedBy": null,  
12 | "deletedOn": null,  
13 | "operatorStatus": "VERIFIED",  
14 | "email": "sudipta.bhaumik@innoflexion.com",  
15 | "userRole": "OPERATOR",  
16 | "firstName": "name1",  
17 | "lastName": "lst nm",  
18 | "address": "address"  
19 |  },  
20 | "detail": null,  
21 | "error": false,  
22 | "message": "Password changed successfully"  
23 | }
```

json

Dev-Admin Portal APIs v5.51

Released: **2011-01-10** | **Sprint: 51**

Security classification: **PUBLIC**

Changelog

Monday, 2011-01-10

The new Example Dev-Admin Portal APIs v5.51 was released on Monday, 2011-01-10. The following changes have been made from the Dev-Admin Portal APIs **v5.50 to v5.51**.

Added New APIs

The following new API group has been added to the Dev-Admin Portal APIs family.

Notification APIs

GET	Fetch Notification By ID
POST	Fetch Notification By ID
PUT	Consume Notification By Id

Dev-Admin Portal APIs v5.51

Released: 2011-01-10 | Sprint: 51

Security classification: PUBLIC

Endpoint Index

The following HTTPS Request endpoints are used in the Developer Portal APIs.

Applications APIs

- POST** /application/{id}/version/upload | Applications Upload New Version
- PUT** /application/version/approve | Approve Application Version
- POST** /application | Create
- GET** /application/all | Fetch All Applications With Versions
- GET** /application | Fetch All Without Version
- GET** /publisher/{publisherId}/application | Fetch Applications by Publisher
- GET** /application/all/applications/grouped/by/operator/and/reviewer | Fetch Applications Grouped By Operators And Applications

- GET** /application/{id} | Fetch Detail
- GET** /application/{applicationId} | Fetch Versions of Game
- GET** /application/find/casino/{casinoId} | Get Applications by Operator
- POST** /application/version/reject | Reject Application Version
- PUT** /application/schedule/release | Schedule to Publish Application Version
- PUT** /application/{id}/suspend | Suspend an Application
- PUT** /application/version/suspend | Suspend Application Version
- PUT** /application/{id} | Update Application With Version
- PUT** /application/update/version | Update Drafted Version
- POST** /application/update/certificates | Updating Certificate of the Application
- GET** /application/verify/apk/size/{applicationId} | Verify Game Application APK Size

Casino APIs

- PUT** /casino/assign/new/publisher/{casinoId}/{publisherId}/{applicationId} | Change or Assign Publisher for Game App
- PUT** /casino/change/password/{casinoId} | Change Password Casino/Operator

- POST** /casino | Create
- DELETE** /casino/{id} | Delete Casino or Operator
- GET** /casino/{casinoId} | Fetch Details Casino/Operator
- GET** /casino/all/applications/by/operator/grouped/publisher/{operatorId} | Fetch Publishers and Applications for a Casino
- GET** /casino/reset/password/request/{casinoId} | Reset Password Casino/Operator
- GET** /casino/reset/password/request/verify/{casinoId}/ | Reset Password Verify for Casino/Operator
- GET** /casino/invite/{casinoId}/ | Send Invitation/Resend Mail to Casino/Operator
- PUT** /casino/set/credential/{casinoId} | Set Credential Casino/Operator
- PUT** /casino/suspend/{casinoId} | Suspend Casino/Operator
- PUT** /casino/update/{casinoId} | Update/Add Casino/Operator Profile
- PATCH** /casino/update/contact/details/{casinoId} | Update Contact Details for Casino/Operator
- PUT** /casino/add/image/{casinoId} | Upload Logo / Featured Image
- POST** /common/upload/file?{bucketType}=MARKETING_APK | Upload File
- GET** /casino/verify/{casinoId}/{emailCode} | Verify Invitation to Casino/Operator
- PUT** /casino/invite/withdraw/{operatorId} | Withdraw Operator Invitation
- PUT** /casino/withdraw/suspend/{casinoId} | Withdraw Suspend Casino/Operator

Login APIs

- POST** /login/devportal | Login User

Notification APIs

- GET** /notification/{notificationId} | Fetch Notification By ID
- POST** /notification/all | Fetch Notification By ID
- PUT** /consume/{notificationId} | Consume Notification By Id

Publisher APIs

- POST** /publisher/{casinoId} | Create/Add/Invite Publisher
- DELETE** /publisher/delete/{publisherId} | Delete Publisher
- POST** /publisher/fetch/versions/details/{publisherId} | Fetch Game App Status By Version
- GET** /publisher/fetch/version/notifications/{publisherId} | Fetch Notification
- GET** /publisher/{publisherId} | Fetch Publisher Details
- GET** /publisher/by/operator/{operatorId} | Fetch Publishers by Operator
- POST** /publisher/fetch/versions/details/{publisherId} | Fetch Versions Details by Publisher

- PUT** /publisher/change/password/{publisherId} | Publisher Change Password
- GET** /publisher/reset/password/request/{publisherId} | Publisher Reset Password Request
- GET** /publisher/reset/password/verify/{publisherId}/{emailCode} | Publisher Verify Reset Password Request
- POST** /publisher/setup/account | Setup Publisher Account
- POST** /publisher/submit/application/{publisherId} | Submit for Review
- PUT** /publisher/suspend/{publisherId} | Suspend Publisher
- GET** /publisher/verify/{publisherId}/{emailCode} | Verify Publisher
- GET** /casino/withdraw/publisher/invite/{operatorId}/{publisherId} | Withdraw Publisher Invitation
- PUT** /publisher/withdraw/suspend/{publisherId} | Withdraw Suspension from Publisher

Reviewer APIs

- PUT** /reviewer/assign/{reviewerId}/{applicationId} | Assign Reviewer to an Application
- DELETE** /reviewer/delete/{id} | Delete Reviewers
- GET** /reviewer/all | Fetch All Reviewers
- PUT** /reviewer/app/release/approve/reject | Reviewer Approve or Reject Publish Application
- POST** /reviewer/invite | Reviewer Send Invitation
- POST** /reviewer/reinvite | Reviewer Send Re-invitation
- PUT** /reviewer/setup/account | Reviewer Setup Account
- PUT** /reviewer/suspend/{reviewerId} | Reviewer Suspend
- GET** /reviewer/verify/{reviewerId}/{emailCode} | Reviewer Verify Invitation
- PUT** /reviewer/invite/withdraw/{reviewerId} | Reviewer Withdraw Invitation
- PUT** /reviewer/withdraw/suspend/{reviewerId} | Reviewer Withdraw Suspension

Dev-Admin Portal APIs v5.51

Released: 2011-01-10 | Sprint: 51

Security classification: PUBLIC

Applications APIs

POST Applications Upload New Version

Description

Uploads a new version of an application.

Request Endpoint

POST <https://<Example api server address>/application/{id}/version/upload>

Parameters

Parameter	Type	Use	Description
id	String	Required	The application's ID.

cURL syntax

```
1 curl --include \  
2 --request POST \  
3 --header "Content-Type: application/json" \  
4 --data-binary "{  
5 \"version\": \"4\",  
6 \"downloadLink\": \"abdc.apk\",  
7 \"versionStatus\": \"DRAFTED\",  
8 \"description\": \"desc\",  
9 \"icon\": \"icon.jpg\",  
10 \"banner\": \"banner.jpg\",  
11 \"featuredImage\": \"featuredImage.jpg\",  
12 \"image\": \"image.jpg\",  
13 \"video\": \"video.mp4\",  
14 \"locationSupported\": [\"IN\"],  
15 \"languageSupported\": [\"en\"],  
16 \"sliderImages\": [  
17 {  
18 \"image\": \"slider3.jpg\",  
19 \"order\": 1  
20 },  
21 {  
22 \"image\": \"slider4.jpg\"  
23 }  
24 ]  
25 }" \  
26 'https://impk.ntg.Example.net/application/id/version/upload'
```

POST body attributes (JSON)

Attribute	Type	Use	Description
version	String	Required	The application version.
downloadLink	String	Required	The application download link.
versionStatus	String	Required	Application versionStatus - "DRAFTED".
description	String	Required	Application description.
icon	String	Required	Application icon.
banner	String	Required	Application banner.
featuredImage	String	Required	Application featured image.
image	String	Required	Application image.
video	String	Required	Application video.
locationSupported	Array	Required	Application locations supported.
languageSupported	Array	Required	Application language supported.
sliderImages	Object	Optional	The slider image object. Contains the following child attributes.
image	String	Required	The image name.
order	Number	Optional	If not passed, 0 will be considered.

POST body

Headers: Content-Type: application/json

```

1  {
2 "build": 2,
3 "version": "4",
4 "downloadLink": "abdc.apk",
5 "versionStatus": "DRAFTED",
6 "description": "desc",
7 "icon": "icon.jpg",
8 "banner": "banner.jpg",
9 "featuredImage": "featuredImage.jpg",
10 "image": "image.jpg",
11 "video": "video.mp4",
12 "locationSupported": [
13 "IN"
14 ],
15 "languageSupported": [
16 "en"
17 ],
18 "sliderImages": [
19 {
20 "image": "slider3.jpg",
21 "order": 1
22 },
23 {
24 "image": "slider4.jpg"
25 }
26 ]
27 }

```

json

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200


```
1  {
2 "data": {
3 "id": "aad4c20b-c066-492b-bcd2-101d6dee92a1",
4 "name": "app1",
5 "appPackage": null,
6 "bundleIdentifier": null,
7 "casino": null,
8 "casinoId": null,
9 "categories": [
10 {
11 "id": "57a0729c492bc68680b2d9ef",
12 "imageUrl": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/4e950b13-5c1a-453b-a188-b3590
13 "name": "Bingo",
14 "description": null,
15 "videoUrl": null,
16 "iconUrl": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/4e950b13-5c1a-453b-a188-b3590a
17 "colorCode": "#1f89cb",
18 "heroImageReference": null,
19 "priority": 3,
20 "deletedBy": null,
21 "deletedOn": null
22 }
23 ],
24 "categoryIds": null,
25 "downloads": null,
26 "featured": null,
27 "versionHistories": [
28 {
29 "build": 1,
30 "version": "2",
31 "versionDate": 1470763722812,
32 "releaseDate": null,
33 "downloadLink": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.mkt/abdc.apk",
34 "rating": null,
35 "description": "desc",
36 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/image.jpg",
37 "sliderImages": [
38 {
39 "id": "cd76252a-2eaf-4398-81bc-423dc2534201",
40 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/slider3.jpg",
41 "order": 1
42 },
43 {
44 "id": "c6535168-36f3-48c5-a769-d522c59087c9",
45 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/slider4.jpg",
46 "order": 0
47 }
48 ],
49 "banner": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/banner.jpg",
50 "video": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/video.mp4",
51 "icon": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/icon.jpg",
52 "featuredImage": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/featuredImage.jpg",
53 "versionStatus": "DRAFTED",
54 "privacyPolicy": null,
55 "locationSupported": [
56 "IN"
57 ],
58 "languageSupported": [
59 "en"
60 ]
61 ]
62 ]
63 }
```

```

61 },
62 {
63 "build": 1,
64 "version": "1",
65 "versionDate": 1470820919964,
66 "releaseDate": null,
67 "downloadLink": null,
68 "rating": {
69 "count": 0,
70 "overall": 0,
71 "gamePlay": 0,
72 "design": 0,
73 "ease": 0
74 },
75 "description": "1",
76 "image": null,
77 "sliderImages": [
78 {
79 "id": "fb2489fb-6c96-400e-b6b1-dc70b320c982",
80 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/slider6.jpg",
81 "order": 1
82 },
83 {
84 "id": "f97dba62-ccfb-45e9-a0ce-2f0cd257d1c8",
85 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/slider5.jpg",
86 "order": 0
87 }
88 ],
89 "banner": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/banner1.png",
90 "video": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/vd.mpeg",
91 "icon": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/icon.png",
92 "featuredImage": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/abcd.jpeg",
93 "versionStatus": "DRAFTED",
94 "privacyPolicy": null,
95 "locationSupported": [
96 "IN"
97 ],
98 "languageSupported": [
99 "en"
100 ]
101 },
102 {
103 "build": 1,
104 "version": "3",
105 "versionDate": 1470821542409,
106 "releaseDate": null,
107 "downloadLink": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.mkt/abdc.apk",
108 "rating": null,
109 "description": "desc",
110 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/image.jpg",
111 "sliderImages": [
112 {
113 "id": "b2bb548a-eeeb-4795-a4cc-b506a9be492f",
114 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/slider3.jpg",
115 "order": 1
116 },
117 {
118 "id": "de5a33f5-5b05-411a-a25e-0086d07fba5f",
119 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/slider4.jpg",
120 "order": 0
121 }

```

```

122 ],
123 "banner": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/banner.jpg",
124 "video": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/video.mp4",
125 "icon": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/icon.jpg",
126 "featuredImage": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/featuredImage.jpg",
127 "versionStatus": "DRAFTED",
128 "privacyPolicy": null,
129 "locationSupported": [
130 "IN"
131 ],
132 "languageSupported": [
133 "en"
134 ]
135 },
136 {
137 "build": 2,
138 "version": "4",
139 "versionDate": 1470821563031,
140 "releaseDate": null,
141 "downloadLink": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.mkt/abdc.apk",
142 "rating": null,
143 "description": "desc",
144 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/image.jpg",
145 "sliderImages": [
146 {
147 "id": "52702811-9cd9-4d09-8b37-c8100d3b1043",
148 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/slider3.jpg",
149 "order": 1
150 },
151 {
152 "id": "33d34ef6-3a90-4738-a6e7-ed90bfdbf5e9",
153 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/slider4.jpg",
154 "order": 0
155 }
156 ],
157 "banner": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/banner.jpg",
158 "video": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/video.mp4",
159 "icon": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/icon.jpg",
160 "featuredImage": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/featuredImage.jpg",
161 "versionStatus": "DRAFTED",
162 "privacyPolicy": null,
163 "locationSupported": [
164 "IN"
165 ],
166 "languageSupported": [
167 "en"
168 ]
169 }
170 ],
171 "keywords": null,
172 "latestBuild": 2,
173 "latestVersion": "4",
174 "order": null,
175 "paragraph1": null,
176 "paragraph2": null,
177 "paragraph3": null,
178 "paragraph4": null,
179 "presetPriceList": null,
180 "price": null,
181 "publisherId": "8749d3fd-ad9a-4861-bf7e-4e8204f00ad2",
182 "publisher": {

```

```
183 "id": "8749d3fd-ad9a-4861-bf7e-4e8204f00ad2",
184 "name": "Sudipta",
185 "description": null,
186 "email": "sudipta.bhaumik@innoflexion.com",
187 "website": null,
188 "phone": null,
189 "publisherStatus": "VERIFIED",
190 "operatorId": "5ec4acf4-3fdf-4f4c-8a1e-fdd4e5d504dd",
191 "userRole": "PUBLISHER"
192 },
193 "ranking": null,
194 "subtitle": null,
195 "updated": null,
196 "status": "DRAFTED",
197 "downloadLink": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.mkt/abdc.apk",
198 "compatibility": null,
199 "sizeOnDisk": null,
200 "permissionDetails": null,
201 "additionalDetails": null,
202 "tags": null,
203 "rating": {
204 "count": 0,
205 "overall": 0,
206 "gamePlay": 0,
207 "design": 0,
208 "ease": 0
209 },
210 "silent": null,
211 "normal": null,
212 "mandatory": null,
213 "downgrade": null,
214 "incentives": null,
215 "deletedBy": null,
216 "deletedOn": null
217 },
218 "detail": null,
219 "error": false,
220 "message": "Uploading latest build successful"
221 }
```

PUT**Approve Application Version****Description**

Approves a SUBMITTED application by a Reviewer.

Request Endpoint

PUT <https://<Example api server address>/application/version/approve>

Parameters

None.

cURL syntax

```
1 | curl --include \  
2 | --request PUT \  
3 | --header "Content-Type: application/json" \  
4 | --data-binary "{  
5 | \"versionId\" : \"284bec05-ae50-45e1-94e6-4adbf1a523fa\"  
6 | }" \  
7 | 'https://impk.ntg.Example.net/application/version/approve'
```

curl

PUT body attributes (JSON)

Attribute	Type	Use	Description
versionId	String	Required	Application version id.
reviewerId	String	Optional	Reviewer id. If not passed, id will be taken from header token.

PUT body

Headers: Content-Type: application/json

```
1 | {  
2 | "versionId": "284bec05-ae50-45e1-94e6-4adbf1a523fa"  
3 | }
```

json

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

```
1 | {  
2 | "data": {  
3 | "id": "284bec05-ae50-45e1-94e6-4adbf1a523fa",  
4 | "deleted": false,  
5 | "build": 18,  
6 | "version": "v0.3",  
7 | "versionDate": 1474358778163,  
8 | "releaseDate": null,  
9 | "downloadLink": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.mkt/adsa.google",  
10 | "rating": {  
11 | "count": 0,  
12 | "overall": 0,  
13 | "gamePlay": 0,  
14 | "design": 0,  
15 | "ease": 0  
16 | },  
17 | "description": "description about application 1",
```

json

```
18 "image": null,
19 "sliderImages": null,
20 "banner": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/banner1.png",
21 "video": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/www.youtube.com",
22 "icon": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/icon.png",
23 "featuredImage": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/abcd.jpeg",
24 "versionStatus": "APPROVED",
25 "privacyPolicy": null,
26 "locationSupported": [
27 "India",
28 "UK"
29 ],
30 "languageSupported": [
31 "English",
32 "French"
33 ],
34 "publishNow": null,
35 "publishDate": null,
36 "silent": null,
37 "optional": null,
38 "forced": null,
39 "signatureToken": null,
40 "applicationId": "4560ac46-738c-4849-9145-41e499d2ecab"
41 },
42 "detail": null,
43 "error": false,
44 "message": "Approving application successful"
45 }
```

Description

Fetches application information with version info.

Request Endpoint

GET <https://<Example api server address>/application/all>

Parameters

None.

cURL syntax

```
1 | curl --include \  
2 | 'https://impk.ntg.Example.net/application/all'
```

curl

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

```
1 | {  
2 | "data": [  
3 | {  
4 | "id": "e341a19f-aa41-418e-bf26-3e48d991d696",  
5 | "deleted": false,  
6 | "name": "jLByLNnBli",  
7 | "appPackage": "appPac",  
8 | "bundleIdentifier": "vBNxSAiyfN",  
9 | "casino": {  
10 | "id": "7f7e9782-57b2-4f1f-afa8-06db7df8d4cf",  
11 | "deleted": false,  
12 | "name": "IWcwkJWYce",  
13 | "videoUrl": null,  
14 | "imageUrl": null,  
15 | "description": null,  
16 | "website": null,  
17 | "icon": null,  
18 | "banner": null,  
19 | "deletedBy": null,  
20 | "deletedOn": null,  
21 | "operatorStatus": "VERIFIED",  
22 | "email": "5f60c4547070442385edda8cd88f1411@gmail.com",  
23 | "userRole": "OPERATOR",  
24 | "firstName": null,  
25 | "lastName": null,  
26 | "address": null  
27 | },  
28 | "casinoId": null,  
29 | "categories": [  
30 | {  
31 | "id": "b06cb719-d9e5-411f-a96d-8f03f3814555",  
32 | "deleted": false,  
33 | "imageUrl": "http://www.google.com/betting.png",  
34 | "name": "xhoTAWtHZS",  
35 | "description": "Some poker category",  
36 | "videoUrl": "https://www.google.com/betting-video.mov",  
37 | "iconUrl": "https://www.google.com/betting-icon.png",  
38 | "colorCode": "#FFFFFF",
```

json

```

39 "heroImageReference": "https://www.google.com/hero.png",
40 "priority": 1,
41 "deletedBy": null,
42 "deletedOn": null
43 }
44 ],
45 "categoryIds": null,
46 "downloads": null,
47 "featured": null,
48 "applicationVersions": [
49 {
50 "id": "963e6844-3012-4f95-852b-91b8a1be77df",
51 "deleted": false,
52 "build": null,
53 "version": "v0.3",
54 "versionDate": 1475128536497,
55 "releaseDate": null,
56 "downloadLink": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.mkt/adsa.google",
57 "rating": {
58 "count": 0,
59 "overall": 0,
60 "gamePlay": 0,
61 "design": 0,
62 "ease": 0
63 },
64 "description": "description about application 1",
65 "image": null,
66 "sliderImages": null,
67 "banner": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/banner1.png",
68 "video": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/www.youtube.com",
69 "icon": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/icon.png",
70 "featuredImage": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/abcd.jpeg",
71 "versionStatus": "DRAFTED",
72 "privacyPolicy": null,
73 "locationSupported": [
74 "India",
75 "UK"
76 ],
77 "languageSupported": [
78 "English",
79 "French"
80 ],
81 "publishNow": null,
82 "publishDate": null,
83 "silent": null,
84 "optional": null,
85 "forced": null,
86 "signatureToken": null,
87 "applicationId": "e341a19f-aa41-418e-bf26-3e48d991d696",
88 "reviewerId": null,
89 "reason": null
90 }
91 ],
92 "keywords": null,
93 "latestBuild": null,
94 "latestVersion": "v0.3",
95 "initialVersionPublishDate": null,
96 "latestVersionPublishDate": null,
97 "order": null,
98 "paragraph1": null,
99 "paragraph2": null,

```


```
100 "paragraph3": null,
101 "paragraph4": null,
102 "presetPricelist": null,
103 "price": null,
104 "publisherId": "4740f406-4642-4a98-9906-75f4d0a0ca04",
105 "publisher": {
106 "id": "4740f406-4642-4a98-9906-75f4d0a0ca04",
107 "deleted": false,
108 "name": "XLggTkWkzs",
109 "description": null,
110 "email": "2f7603ffb2874abbbac4bfaa5f60e383@gmail.com",
111 "website": null,
112 "phone": null,
113 "publisherStatus": "VERIFIED",
114 "operatorId": "7f7e9782-57b2-4f1f-afa8-06db7df8d4cf",
115 "userRole": "PUBLISHER"
116 },
117 "ranking": null,
118 "subtitle": null,
119 "updated": null,
120 "status": "DRAFTED",
121 "downloadLink": null,
122 "compatibility": "kitkat",
123 "sizeOnDisk": null,
124 "permissionDetails": null,
125 "additionalDetails": "This application is very popular",
126 "tags": null,
127 "rating": {
128 "count": 0,
129 "overall": 0,
130 "gamePlay": 0,
131 "design": 0,
132 "ease": 0
133 },
134 "silent": null,
135 "normal": {
136 "min": 1,
137 "max": 1
138 },
139 "mandatory": null,
140 "downgrade": null,
141 "incentives": null,
142 "deletedBy": null,
143 "deletedOn": null,
144 "image": "abcd.png",
145 "sliderImages": [
146 {
147 "id": "1bb14d9f-a38c-47a5-b649-50f80dd3c918",
148 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/slider1.jpg",
149 "order": 1
150 },
151 {
152 "id": "50e1d75f-b74d-4d6d-801e-9fdc0ed7e35a",
153 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/slider2.jpg",
154 "order": 0
155 }
156 ],
157 "banner": "banner1.png",
158 "video": null,
159 "icon": "icon.png",
160 "featuredImage": "abcd.jpeg",
```

```
161 "privacyPolicy": "www.privecypolicy.com/2345",
162 "locationSupported": [
163 "India",
164 "UK"
165 ],
166 "languageSupported": [
167 "English",
168 "French"
169 ],
170 "reviewer": {
171 "id": "d808b42d-6bbd-4a87-840d-51963fca29b2",
172 "createdOn": 1478763778436,
173 "lastModifiedOn": 1478763778436,
174 "updatedBy": "",
175 "deleted": false,
176 "email": "699594996aa348768c5b2b6dacb154a6@gmail.com",
177 "name": "buYttIASQr",
178 "phone": "+919916248135",
179 "userRole": "REVIEWER_USER",
180 "reviewerStatus": "VERIFIED",
181 "emailCode": null
182 }
183 }
184 ],
185 "detail": null,
186 "error": false,
187 "message": "Fetching applications which are updated or created this month."
188 }
```

Description

Fetches application information without version info.

Request Endpoint

GET <https://<Example api server address>/application>

Parameters

None.

cURL syntax

```
1 | curl --include \  
2 | 'https://impk.ntg.Example.net/application'
```

curl

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

```
1 | {  
2 | "data": [  
3 | {  
4 | "id": "aad4c20b-c066-492b-bcd2-101d6dee92a1",  
5 | "name": "app1",  
6 | "appPackage": null,  
7 | "bundleIdentifier": null,  
8 | "casino": null,  
9 | "casinoId": null,  
10 | "categories": [  
11 | {  
12 | "id": "57a0729c492bc68680b2d9ef",  
13 | "imageUrl": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/4e950b13-5c1a-453b-a188-b359",  
14 | "name": "Bingo",  
15 | "description": null,  
16 | "videoUrl": null,  
17 | "iconUrl": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/4e950b13-5c1a-453b-a188-b359",  
18 | "colorCode": "#1f89cb",  
19 | "heroImageReference": null,  
20 | "priority": 3,  
21 | "deletedBy": null,  
22 | "deletedOn": null  
23 | }  
24 | ],  
25 | "categoryIds": null,  
26 | "downloads": null,  
27 | "featured": null,  
28 | "keywords": null,  
29 | "latestBuild": 1,  
30 | "latestVersion": "2",  
31 | "order": null,  
32 | "paragraph1": null,  
33 | "paragraph2": null,  
34 | "paragraph3": null,  
35 | "paragraph4": null,  
36 | "presetPriceList": null,  
37 | "price": null,  
38 | "publisherId": "8749d3fd-ad9a-4861-bf7e-4e8204f00ad2",
```

json

```
39 "publisher": {
40 "id": "8749d3fd-ad9a-4861-bf7e-4e8204f00ad2",
41 "name": "Sudipta",
42 "description": null,
43 "email": "sudipta.bhaumik@innoflexion.com",
44 "website": null,
45 "phone": null,
46 "publisherStatus": "VERIFIED",
47 "operatorId": "5ec4acf4-3fdf-4f4c-8a1e-fdd4e5d504dd",
48 "userRole": "PUBLISHER"
49 },
50 "ranking": null,
51 "subtitle": null,
52 "updated": null,
53 "status": "DRAFTED",
54 "downloadLink": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.mkt/abdc.apk",
55 "compatibility": null,
56 "sizeOnDisk": null,
57 "permissionDetails": null,
58 "additionalDetails": null,
59 "tags": null,
60 "rating": {
61 "count": 0,
62 "overall": 0,
63 "gamePlay": 0,
64 "design": 0,
65 "ease": 0
66 },
67 "silent": null,
68 "normal": null,
69 "mandatory": null,
70 "downgrade": null,
71 "incentives": null,
72 "deletedBy": null,
73 "deletedOn": null
74 }
75 ],
76 "detail": null,
77 "error": false,
78 "message": "Fetching applications successful"
79 }
```

Description

Fetches applications by publisher.

Request Endpoint

GET <https://<Example api server address>/publisher/{publisherId}/application>

Parameters

Parameter	Type	Use	Description
publisherId	String	Required	The Publisher ID.

cURL syntax

```
1 | curl --include \  
2 | 'https://impk.ntg.Example.net/publisher/publisherId/application'
```

curl

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

```
1 | {  
2 | "data": [  
3 | {  
4 | "id": "584b86e6-0d05-4e86-9444-2a897058b513",  
5 | "name": "24 new app24",  
6 | "appPackage": "23",  
7 | "banner": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/banner1.png",  
8 | "bundleIdentifier": "25",  
9 | "casino": {  
10 | "id": "5ec4acf4-3fdf-4f4c-8a1e-fdd4e5d504dd",  
11 | "name": "Casino newly1",  
12 | "videoUrl": null,  
13 | "imageUrl": null,  
14 | "description": null,  
15 | "website": null,  
16 | "icon": null,  
17 | "banner": null,  
18 | "deletedBy": null,  
19 | "deletedOn": null,  
20 | "operatorStatus": "NEW",  
21 | "email": "askjdhf@t8.com",  
22 | "userRole": "OPERATOR",  
23 | "firstName": null,  
24 | "lastName": null,  
25 | "address": null  
26 | },  
27 | "casinoId": null,  
28 | "categories": [  
29 | {  
30 | "id": "57a0729c492bc68680b2d9ef",  
31 | "imageUrl": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/4e950b13-5c1a-453b-a188-b35",  
32 | "name": "Bingo",  
33 | "description": null,  
34 | "videoUrl": null,  
35 | "iconUrl": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/4e950b13-5c1a-453b-a188-b359"
```

json

```

36 "colorCode": "#1f89cb",
37 "heroImageReference": null,
38 "priority": 3,
39 "deletedBy": null,
40 "deletedOn": null
41 }
42 ],
43 "categoryIds": null,
44 "description": "1",
45 "downloads": null,
46 "featured": null,
47 "versionHistories": [
48 {
49 "build": 1,
50 "version": "1",
51 "versionDate": 1470234404361,
52 "releaseDate": 1470234404361,
53 "downloadLink": null,
54 "rating": {
55 "count": 0,
56 "overall": 0,
57 "gamePlay": 0,
58 "design": 0,
59 "ease": 0
60 },
61 "image": null,
62 "sliderImages": null,
63 "banner": null,
64 "video": null,
65 "versionStatus": null
66 }
67 ],
68 "image": null,
69 "keywords": null,
70 "latestBuild": 1,
71 "latestVersion": "1",
72 "order": null,
73 "paragraph1": "1",
74 "paragraph2": "1",
75 "paragraph3": "1",
76 "paragraph4": "1",
77 "presetPricelist": null,
78 "price": 1,
79 "publisherId": "8749d3fd-ad9a-4861-bf7e-4e8204f00ad2",
80 "publisher": {
81 "id": "8749d3fd-ad9a-4861-bf7e-4e8204f00ad2",
82 "name": "Sudipta",
83 "description": null,
84 "email": "sudipta.bhaumik@innoflexion.com",
85 "website": null,
86 "phone": null,
87 "publisherStatus": "VERIFIED",
88 "operatorId": "5ec4acf4-3fdf-4f4c-8a1e-fdd4e5d504dd",
89 "userRole": "PUBLISHER"
90 },
91 "ranking": null,
92 "sliderImages": [
93 {
94 "id": "9aa912f2-a006-4967-890c-fcf2bab6143e",
95 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/slider1.jpg",
96 "order": 1

```

```

97 },
98 {
99 "id": "08f212e2-cd3d-4a85-a90e-a499d9eba537",
100 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/slider2.jpg",
101 "order": 0
102 }
103 ],
104 "subtitle": "1",
105 "updated": null,
106 "video": null,
107 "status": "SUBMITTED",
108 "downloadLink": null,
109 "compatibility": null,
110 "sizeOnDisk": null,
111 "permissionDetails": null,
112 "locationSupported": null,
113 "languageSupported": null,
114 "additionalDetails": null,
115 "tags": [
116 "tag1"
117 ],
118 "rating": {
119 "count": 0,
120 "overall": 0,
121 "gamePlay": 0,
122 "design": 0,
123 "ease": 0
124 },
125 "silent": {
126 "min": 1,
127 "max": 1
128 },
129 "normal": {
130 "min": 1,
131 "max": 1
132 },
133 "mandatory": {
134 "min": 1,
135 "max": 1
136 },
137 "downgrade": {
138 "min": null,
139 "max": null
140 },
141 "incentives": null,
142 "deletedBy": null,
143 "deletedOn": null
144 }
145 ],
146 "detail": null,
147 "error": false,
148 "message": "Application is fetched successfully"
149 }

```

Description

Fetches applications grouped by operators and other apps.

Output Format:

Reviewer 1 (details)

Operator 1 (details)
app 1 (this app is assigned to reviewer 1) (details)
app 2 (this app is assigned to reviewer 1) (details)
Operator 2
app 3 (this app is assigned to reviewer 1)
Operator 3
app 4 (this app is assigned to reviewer 1)

Reviewer 2

Operator 1
app 4 (this app is assigned to reviewer 2)
app 5 (this app is assigned to reviewer 2)
Operator 2
app 6 (this app is assigned to reviewer 2)
Operator 3
app 7 (this app is assigned to reviewer 2)

Reviewer 3

Operator 1
app 8 (this app is assigned to Reviewer 1)
Operator 3
app 9 (this app is assigned to Reviewer 1)

Request Endpoint

GET <https://<Example api server address>/application/all/applications/grouped/by/operator/and/reviewer>

Parameters

None.

cURL Syntax

```
1 | curl --include \  
2 | 'https://impk.ntg.Example.net/application/all/applications/grouped/by/operator/and/reviewer'
```

https

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

```
1 | {  
2 | "data": [  
3 | {  
4 | "id": "ecd224e2-6bac-4e45-aa81-1eb4f8251598",  
5 | "createdOn": 1479452429257,  
6 | "lastModifiedOn": 1479452429257,  
7 | "updatedBy": "",  
8 | "deleted": false,  
9 | "reviewerId": "ecd224e2-6bac-4e45-aa81-1eb4f8251598",  
10 | "email": "1fa6619be7564891af35a1a57d366e9e@gmail.com",  
11 | "name": "ImTaBhPWkt",  
12 | "phone": "+919916248136",  
13 | "userRole": "REVIEWER_USER",  
14 | "reviewerStatus": "VERIFIED",  
15 | "operators": []  
16 | },
```

json


```

17 {
18 "id": "90d6362a-048f-4ae4-be03-5c8f165cd5c0",
19 "createdOn": 1479452105092,
20 "lastModifiedOn": 1479452105092,
21 "updatedBy": "",
22 "deleted": false,
23 "reviewerId": "90d6362a-048f-4ae4-be03-5c8f165cd5c0",
24 "email": "a54fed15c9b1450b8716d007b7e1e0f8@gmail.com",
25 "name": "RMeHgtkCJS",
26 "phone": "+919916248135",
27 "userRole": "REVIEWER_USER",
28 "reviewerStatus": "VERIFIED",
29 "operators": [
30 {
31 "id": "35299bca-7d69-4185-a207-aa674e563326",
32 "createdOn": 1478763778357,
33 "lastModifiedOn": 1478763876965,
34 "updatedBy": "",
35 "deleted": false,
36 "operatorId": "35299bca-7d69-4185-a207-aa674e563326",
37 "name": "YvBBurQKPM",
38 "videoUrl": null,
39 "imageUrl": null,
40 "description": null,
41 "website": null,
42 "icon": null,
43 "banner": null,
44 "deletedBy": null,
45 "deletedOn": null,
46 "operatorStatus": "VERIFIED",
47 "email": "f1d986f3df8f45cc9cd738bce63c325e@gmail.com",
48 "userRole": "OPERATOR",
49 "firstName": null,
50 "lastName": null,
51 "address": null,
52 "externalId": null,
53 "featuredAppId": "e0881b6f-a379-4f53-bf51-081f9f8a3f83",
54 "latestAppId": null,
55 "applications": [
56 {
57 "id": "baacd0f1-325c-47f0-982f-5daf05d44038",
58 "createdOn": 1478763783036,
59 "lastModifiedOn": 1478763783036,
60 "updatedBy": "",
61 "deleted": false,
62 "name": "JtzVIQnvLw",
63 "appPackage": "appPac",
64 "bundleIdentifier": "iwppZu0QEJ",
65 "casino": {
66 "id": "35299bca-7d69-4185-a207-aa674e563326",
67 "createdOn": 1478763778357,
68 "lastModifiedOn": 1478763876965,
69 "updatedBy": "",
70 "deleted": false,
71 "name": "YvBBurQKPM",
72 "videoUrl": null,
73 "imageUrl": null,
74 "description": null,
75 "website": null,
76 "icon": null,
77 "banner": null,

```

```

78 "deletedBy": null,
79 "deletedOn": null,
80 "operatorStatus": "VERIFIED",
81 "email": "f1d986f3df8f45cc9cd738bce63c325e@gmail.com",
82 "userRole": "OPERATOR",
83 "firstName": null,
84 "lastName": null,
85 "address": null,
86 "externalId": null,
87 "featuredAppId": "e0881b6f-a379-4f53-bf51-081f9f8a3f83",
88 "latestAppId": "baacd0f1-325c-47f0-982f-5daf05d44038"
89 },
90 "casinoId": null,
91 "categories": [
92 {
93 "id": "37667b9b-2738-4d9c-8805-d926d08eaa77",
94 "createdOn": 1478763778253,
95 "lastModifiedOn": 1478763778253,
96 "updatedBy": "",
97 "deleted": false,
98 "imageUrl": "http://www.google.com/betting.png",
99 "name": "LwrRGkBIIA",
100 "description": "Some poker category",
101 "videoUrl": "https://www.google.com/betting-video.mov",
102 "iconUrl": "https://www.google.com/betting-icon.png",
103 "colorCode": "#FFFFFF",
104 "heroImageReference": "https://www.google.com/hero.png",
105 "priority": 1,
106 "deletedBy": null,
107 "deletedOn": null,
108 "apps": null
109  }
110 ],
111 "categoryIds": null,
112 "downloads": 0,
113 "featured": false,
114 "applicationVersions": [
115 {
116 "id": "5d9ca049-83d1-4066-8e48-b724c56b9d7d",
117 "createdOn": 1478763783036,
118 "lastModifiedOn": 1478763783036,
119 "updatedBy": "",
120 "deleted": false,
121 "build": 1,
122 "version": "10",
123 "versionDate": 1478763788279,
124 "releaseDate": null,
125 "downloadLink": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.mkt/google.apk",
126 "rating": {
127 "count": 0,
128 "overall": 0,
129 "gamePlay": 0,
130 "design": 0,
131 "ease": 0
132 },
133 "description": "dexc",
134 "image": null,
135 "sliderImages": [
136 {
137 "id": "e6ea158d-c142-46a4-bc7e-2189643d440c",
138 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/slider1.png",

```

```

139 "order": 1
140 },
141 {
142 "id": "032a377d-0796-4205-8688-976beceb456",
143 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/slider2.jpg",
144 "order": 0
145 }
146 ],
147 "banner": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/banner1.png",
148 "video": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/video1.mp4",
149 "icon": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/icon1.png",
150 "featuredImage": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/featuredImage1",
151 "versionStatus": "PUBLISHED",
152 "privacyPolicy": null,
153 "locationSupported": [
154 "US"
155 ],
156 "languageSupported": [
157 "en"
158 ],
159 "publishNow": false,
160 "publishDate": 1479604466222,
161 "silent": "v0.3",
162 "optional": "v0.3",
163 "forced": "v0.3",
164 "signatureToken": null,
165 "applicationId": "baacd0f1-325c-47f0-982f-5daf05d44038",
166 "reason": "I released"
167 },
168 {
169 "id": "24320089-ddec-4f81-b985-729b9d896f20",
170 "createdOn": 1478763799534,
171 "lastModifiedOn": 1478763799534,
172 "updatedBy": "",
173 "deleted": false,
174 "build": null,
175 "version": "v0.23",
176 "versionDate": 1478763799534,
177 "releaseDate": null,
178 "downloadLink": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.mkt/ad05fef2-cd6f-4231",
179 "rating": null,
180 "description": "desc",
181 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/image.jpg",
182 "sliderImages": [
183 {
184 "id": "6862a627-727e-4001-9875-429daba872b6",
185 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/slider3.jpg",
186 "order": 1
187 },
188 {
189 "id": "82323402-dc1e-4633-b8bd-3747890e7333",
190 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/slider4.jpg",
191 "order": 0
192 }
193 ],
194 "banner": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/banner.jpg",
195 "video": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/video.mp4",
196 "icon": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/icon.jpg",
197 "featuredImage": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/featuredImage.",
198 "versionStatus": "APPROVED",
199 "privacyPolicy": null,

```

```

200 "locationSupported": [
201 "IN"
202 ],
203 "languageSupported": [
204 "en"
205 ],
206 "publishNow": null,
207 "publishDate": null,
208 "silent": null,
209 "optional": null,
210 "forced": null,
211 "signatureToken": "100000000338572",
212 "applicationId": "baacd0f1-325c-47f0-982f-5daf05d44038",
213 "reason": null
214 },
215 {
216 "id": "e95785f6-96b9-4204-96e3-966278ed822c",
217 "createdOn": 1478763799719,
218 "lastModifiedOn": 1478763799719,
219 "updatedBy": "",
220 "deleted": false,
221 "build": null,
222 "version": "2",
223 "versionDate": 1478763799719,
224 "releaseDate": null,
225 "downloadLink": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.mkt//Users/sudipta/Ide
226 "rating": null,
227 "description": "desc",
228 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/image.jpg",
229 "sliderImages": [
230 {
231 "id": "084664c7-4f9f-44f2-8dd7-55c1e126b7ad",
232 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/slider3.jpg",
233 "order": 1
234 },
235 {
236 "id": "bff9d025-fbd8-418d-9b6a-199cfdc6813e",
237 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/slider4.jpg",
238 "order": 0
239 }
240 ],
241 "banner": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/banner.jpg",
242 "video": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/video.mp4",
243 "icon": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/icon.jpg",
244 "featuredImage": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/featuredImage.
245 "versionStatus": "DRAFTED",
246 "privacyPolicy": null,
247 "locationSupported": [
248 "IN"
249 ],
250 "languageSupported": [
251 "en"
252 ],
253 "publishNow": null,
254 "publishDate": null,
255 "silent": null,
256 "optional": null,
257 "forced": null,
258 "signatureToken": null,
259 "applicationId": "baacd0f1-325c-47f0-982f-5daf05d44038",
260 "reason": null

```

```

261 }
262 ],
263 "keywords": null,
264 "latestBuild": 1,
265 "latestVersion": "10",
266 "initialVersionPublishDate": null,
267 "latestVersionPublishDate": null,
268 "order": null,
269 "paragraph1": null,
270 "paragraph2": null,
271 "paragraph3": null,
272 "paragraph4": null,
273 "presetPriceList": null,
274 "price": null,
275 "publisherId": "cd63efa7-aa81-4302-a1b9-f1097babc832",
276 "publisher": {
277 "id": "cd63efa7-aa81-4302-a1b9-f1097babc832",
278 "createdOn": 1478763783529,
279 "lastModifiedOn": 1478763783529,
280 "updatedBy": "",
281 "deleted": false,
282 "name": "exvFgUXRQR",
283 "description": null,
284 "email": "dd18963d731d4b188d2dd9c4d1cd8a27@gmail.com",
285 "website": null,
286 "phone": null,
287 "publisherStatus": "VERIFIED",
288 "operatorId": "35299bca-7d69-4185-a207-aa674e563326",
289 "userRole": "PUBLISHER"
290 },
291 "ranking": null,
292 "subtitle": null,
293 "updated": null,
294 "status": "SUSPENDED",
295 "downloadLink": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.mkt//Users/sudipta/IdeaPro",
296 "compatibility": "kitkat",
297 "sizeOnDisk": null,
298 "permissionDetails": null,
299 "additionalDetails": "This application is very popular",
300 "tags": null,
301 "rating": {
302 "count": 1,
303 "overall": 3,
304 "gamePlay": 3.5,
305 "design": 2.3,
306 "ease": 3
307 },
308 "silent": null,
309 "normal": {
310 "min": 1,
311 "max": 1
312 },
313 "mandatory": null,
314 "downgrade": null,
315 "incentives": null,
316 "deletedBy": null,
317 "deletedOn": null,
318 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/abcd.png",
319 "sliderImages": [
320 {
321 "id": "6463f43a-0e60-4c88-ad7d-60df89b50748",

```

```

322 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/slider1.jpg",
323 "order": 1
324 },
325 {
326 "id": "416a1e55-3a33-45b4-9ca5-63453eb8326e",
327 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/slider2.jpg",
328 "order": 0
329 }
330 ],
331 "banner": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/banner1.png",
332 "video": null,
333 "icon": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/icon.png",
334 "featuredImage": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/abcd.jpeg",
335 "privacyPolicy": "www.privacypolicy.com/2345",
336 "locationSupported": [
337 "India",
338 "UK",
339 "IN",
340 "IN"
341 ],
342 "languageSupported": [
343 "English",
344 "French",
345 "en",
346 "en"
347 ],
348 "reviewer": {
349 "id": "90d6362a-048f-4ae4-be03-5c8f165cd5c0",
350 "createdOn": 1479452105092,
351 "lastModifiedOn": 1479452105092,
352 "updatedBy": "",
353 "deleted": false,
354 "email": "a54fed15c9b1450b8716d007b7e1e0f8@gmail.com",
355 "name": "RMeHgtkCJS",
356 "phone": "+919916248135",
357 "userRole": "REVIEWER_USER",
358 "reviewerStatus": "VERIFIED"
359 }
360 }
361 ]
362 },
363 {
364 "id": "dc609161-0d36-423f-a52a-7cbc445c8fb4",
365 "createdOn": 1479452105009,
366 "lastModifiedOn": 1479452217867,
367 "updatedBy": "",
368 "deleted": false,
369 "operatorId": "dc609161-0d36-423f-a52a-7cbc445c8fb4",
370 "name": "UvgkQkPrTa",
371 "videoUrl": null,
372 "imageUrl": null,
373 "description": null,
374 "website": null,
375 "icon": null,
376 "banner": null,
377 "deletedBy": null,
378 "deletedOn": null,
379 "operatorStatus": "VERIFIED",
380 "email": "cc5edf6e28964b3086e22b47c55c13a9@gmail.com",
381 "userRole": "OPERATOR",
382 "firstName": null,

```

```

383 "lastName": null,
384 "address": null,
385 "externalId": "dc609161-0d36-423f-a52a-7cbc445c8fb4",
386 "featuredAppId": "bafc08e6-2b3a-4b26-8425-e999f985b749",
387 "latestAppId": null,
388 "applications": [
389 {
390 "id": "e164117a-25a7-4c69-9483-d6619fb81438",
391 "createdOn": 1479452107207,
392 "lastModifiedOn": 1479452107207,
393 "updatedBy": "",
394 "deleted": false,
395 "name": "d5094bb9-1865-48ff-ae7b-2f6f2eac05f6",
396 "appPackage": "appPac",
397 "bundleIdentifier": "70aa8899-7de7-4e86-9b93-6ae85d6fe4b6",
398 "casino": {
399 "id": "dc609161-0d36-423f-a52a-7cbc445c8fb4",
400 "createdOn": 1479452105009,
401 "lastModifiedOn": 1479452217867,
402 "updatedBy": "",
403 "deleted": false,
404 "name": "UvgkQkPrTa",
405 "videoUrl": null,
406 "imageUrl": null,
407 "description": null,
408 "website": null,
409 "icon": null,
410 "banner": null,
411 "deletedBy": null,
412 "deletedOn": null,
413 "operatorStatus": "VERIFIED",
414 "email": "cc5edf6e28964b3086e22b47c55c13a9@gmail.com",
415 "userRole": "OPERATOR",
416 "firstName": null,
417 "lastName": null,
418 "address": null,
419 "externalId": "dc609161-0d36-423f-a52a-7cbc445c8fb4",
420 "featuredAppId": "bafc08e6-2b3a-4b26-8425-e999f985b749",
421 "latestAppId": "6939f88f-22a9-41a6-b7ae-4c675776c62d"
422 },
423 "casinoId": null,
424 "categories": [
425 {
426 "id": "14e18643-4b59-4b1a-89a3-912cb6233d30",
427 "createdOn": 1479452104973,
428 "lastModifiedOn": 1479452104973,
429 "updatedBy": "",
430 "deleted": false,
431 "imageUrl": "http://www.google.com/betting.png",
432 "name": "aaegEnQuMh",
433 "description": "Some poker category",
434 "videoUrl": "https://www.google.com/betting-video.mov",
435 "iconUrl": "https://www.google.com/betting-icon.png",
436 "colorCode": "#FFFFFF",
437 "heroImageReference": "https://www.google.com/hero.png",
438 "priority": 1,
439 "deletedBy": null,
440 "deletedOn": null,
441 "apps": null
442 }
443 ],

```

```

444 "categoryIds": null,
445 "downloads": 0,
446 "featured": false,
447 "applicationVersions": [
448 {
449 "id": "c6ea614f-589d-4bb7-ba55-6166aae3e5f8",
450 "createdOn": 1479452107207,
451 "lastModifiedOn": 1479452107207,
452 "updatedBy": "",
453 "deleted": false,
454 "build": null,
455 "version": "v0.3",
456 "versionDate": 1479452107213,
457 "releaseDate": null,
458 "downloadLink": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.mkt/adsa.google",
459 "rating": {
460 "count": 0,
461 "overall": 0,
462 "gamePlay": 0,
463 "design": 0,
464 "ease": 0
465 },
466 "description": "description about application 1",
467 "image": null,
468 "sliderImages": [
469 {
470 "id": "e6d96ede-420b-43c8-b2c7-aae090f7c9fd",
471 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/slider1.jpg",
472 "order": 1
473 },
474 {
475 "id": "44bcf707-68ba-4be9-88f3-6d715e7cb7c8",
476 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/slider2.jpg",
477 "order": 0
478 }
479 ],
480 "banner": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/banner1.png",
481 "video": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/www.youtube.com",
482 "icon": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/icon.png",
483 "featuredImage": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/abcd.jpeg",
484 "versionStatus": "SUSPENDED",
485 "privacyPolicy": null,
486 "locationSupported": [
487 "India",
488 "UK"
489 ],
490 "languageSupported": [
491 "English",
492 "French"
493 ],
494 "publishNow": null,
495 "publishDate": null,
496 "silent": null,
497 "optional": null,
498 "forced": null,
499 "signatureToken": null,
500 "applicationId": "e164117a-25a7-4c69-9483-d6619fb81438",
501 "reason": null
502 }
503 ],
504 "keywords": null,

```


```

505 "latestBuild": null,
506 "latestVersion": "v0.3",
507 "initialVersionPublishDate": null,
508 "latestVersionPublishDate": null,
509 "order": null,
510 "paragraph1": "1 paragraph",
511 "paragraph2": "2st paragraph",
512 "paragraph3": "4th para",
513 "paragraph4": null,
514 "presetPriceList": null,
515 "price": 3436,
516 "publisherId": "0d559f86-f986-46e9-af0b-6210af1d5053",
517 "publisher": {
518 "id": "0d559f86-f986-46e9-af0b-6210af1d5053",
519 "createdOn": 1479452105252,
520 "lastModifiedOn": 1479452105252,
521 "updatedBy": "",
522 "deleted": false,
523 "name": "UUxTXvzlpq",
524 "description": null,
525 "email": "40d861af2d73412a82311e8ccf0af915@gmail.com",
526 "website": null,
527 "phone": null,
528 "publisherStatus": "VERIFIED",
529 "operatorId": "dc609161-0d36-423f-a52a-7cbc445c8fb4",
530 "userRole": "PUBLISHER"
531 },
532 "ranking": null,
533 "subtitle": null,
534 "updated": null,
535 "status": "APPROVED",
536 "downloadLink": null,
537 "compatibility": "kitkat",
538 "sizeOnDisk": null,
539 "permissionDetails": null,
540 "additionalDetails": "This application is very popular",
541 "tags": null,
542 "rating": {
543 "count": 0,
544 "overall": 0,
545 "gamePlay": 0,
546 "design": 0,
547 "ease": 0
548 },
549 "silent": null,
550 "normal": {
551 "min": 1,
552 "max": 1
553 },
554 "mandatory": null,
555 "downgrade": null,
556 "incentives": null,
557 "deletedBy": null,
558 "deletedOn": null,
559 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/abcd.png",
560 "sliderImages": [
561 {
562 "id": "e6d96ede-420b-43c8-b2c7-aae090f7c9fd",
563 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/slider1.jpg",
564 "order": 1
565 },

```

```

566 {
567 "id": "44bcf707-68ba-4be9-88f3-6d715e7cb7c8",
568 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/slider2.jpg",
569 "order": 0
570 }
571 ],
572 "banner": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/banner1.png",
573 "video": null,
574 "icon": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/icon.png",
575 "featuredImage": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/abcd.jpeg",
576 "privacyPolicy": "www.privecypolicy.com/2345",
577 "locationSupported": [
578 "India",
579 "UK"
580 ],
581 "languageSupported": [
582 "English",
583 "French"
584 ],
585 "reviewer": {
586 "id": "90d6362a-048f-4ae4-be03-5c8f165cd5c0",
587 "createdOn": 1479452105092,
588 "lastModifiedOn": 1479452105092,
589 "updatedBy": "",
590 "deleted": false,
591 "email": "a54fed15c9b1450b8716d007b7e1e0f8@gmail.com",
592 "name": "RMeHgtkCJS",
593 "phone": "+919916248135",
594 "userRole": "REVIEWER_USER",
595 "reviewerStatus": "VERIFIED"
596 }
597 },
598 {
599 "id": "6939f88f-22a9-41a6-b7ae-4c675776c62d",
600 "createdOn": 1479452107669,
601 "lastModifiedOn": 1479452107669,
602 "updatedBy": "",
603 "deleted": false,
604 "name": "AnyKVruNMe",
605 "appPackage": "appPac",
606 "bundleIdentifier": "GmuU1moKQg",
607 "casino": {
608 "id": "dc609161-0d36-423f-a52a-7cbc445c8fb4",
609 "createdOn": 1479452105009,
610 "lastModifiedOn": 1479452217867,
611 "updatedBy": "",
612 "deleted": false,
613 "name": "UvgkQkPrTa",
614 "videoUrl": null,
615 "imageUrl": null,
616 "description": null,
617 "website": null,
618 "icon": null,
619 "banner": null,
620 "deletedBy": null,
621 "deletedOn": null,
622 "operatorStatus": "VERIFIED",
623 "email": "cc5edf6e28964b3086e22b47c55c13a9@gmail.com",
624 "userRole": "OPERATOR",
625 "firstName": null,
626 "lastName": null,

```

```

627 "address": null,
628 "externalId": "dc609161-0d36-423f-a52a-7cbc445c8fb4",
629 "featuredAppId": "bafc08e6-2b3a-4b26-8425-e999f985b749",
630 "latestAppId": "6939f88f-22a9-41a6-b7ae-4c675776c62d"
631 },
632 "casinoId": null,
633 "categories": [
634 {
635 "id": "14e18643-4b59-4b1a-89a3-912cb6233d30",
636 "createdOn": 1479452104973,
637 "lastModifiedOn": 1479452104973,
638 "updatedBy": "",
639 "deleted": false,
640 "imageUrl": "http://www.google.com/betting.png",
641 "name": "aaegEnQuMh",
642 "description": "Some poker category",
643 "videoUrl": "https://www.google.com/betting-video.mov",
644 "iconUrl": "https://www.google.com/betting-icon.png",
645 "colorCode": "#FFFFFF",
646 "heroImageReference": "https://www.google.com/hero.png",
647 "priority": 1,
648 "deletedBy": null,
649 "deletedOn": null,
650 "apps": null
651 }
652 ],
653 "categoryIds": null,
654 "downloads": 0,
655 "featured": false,
656 "applicationVersions": [
657 {
658 "id": "f56978ea-31c4-44bc-85fa-804cc563e14f",
659 "createdOn": 1479452107669,
660 "lastModifiedOn": 1479452107669,
661 "updatedBy": "",
662 "deleted": false,
663 "build": 1,
664 "version": "10",
665 "versionDate": 1479452113961,
666 "releaseDate": null,
667 "downloadLink": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.mkt/google.apk",
668 "rating": {
669 "count": 0,
670 "overall": 0,
671 "gamePlay": 0,
672 "design": 0,
673 "ease": 0
674 },
675 "description": "dexc",
676 "image": null,
677 "sliderImages": [
678 {
679 "id": "d75652f0-4bfe-441d-b674-ac75822de222",
680 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/slider1.jpg",
681 "order": 1
682 },
683 {
684 "id": "5e648384-577b-4c4d-b374-613d958d0aa1",
685 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/slider2.jpg",
686 "order": 0
687 }
688 ]
689 }
690 ]

```

```

688 ],
689 "banner": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/banner1.png",
690 "video": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/video1.mp4",
691 "icon": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/icon1.png",
692 "featuredImage": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/featuredImage1
693 "versionStatus": "PUBLISHED",
694 "privacyPolicy": null,
695 "locationSupported": [
696 "US"
697 ],
698 "languageSupported": [
699 "en"
700 ],
701 "publishNow": false,
702 "publishDate": 1480335988860,
703 "silent": "v0.3",
704 "optional": "v0.3",
705 "forced": "v0.3",
706 "signatureToken": null,
707 "applicationId": "6939f88f-22a9-41a6-b7ae-4c675776c62d",
708 "reason": "I released"
709 },
710 {
711 "id": "a5435934-15a4-467b-9f2e-c40cbfa83ab8",
712 "createdOn": 1479452124794,
713 "lastModifiedOn": 1479452124794,
714 "updatedBy": "",
715 "deleted": false,
716 "build": null,
717 "version": "v0.23",
718 "versionDate": 1479452124795,
719 "releaseDate": null,
720 "downloadLink": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.mkt/ad81823e-73b0-4df6
721 "rating": null,
722 "description": "desc",
723 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/image.jpg",
724 "sliderImages": [
725 {
726 "id": "04930ce7-3664-4beb-b94f-60be460262e3",
727 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/slider3.jpg",
728 "order": 1
729 },
730 {
731 "id": "f37e9c05-7b0a-4acb-b5bd-fcfd4092ed14",
732 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/slider4.jpg",
733 "order": 0
734 }
735 ],
736 "banner": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/banner.jpg",
737 "video": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/video.mp4",
738 "icon": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/icon.jpg",
739 "featuredImage": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/featuredImage.
740 "versionStatus": "APPROVED",
741 "privacyPolicy": null,
742 "locationSupported": [
743 "IN"
744 ],
745 "languageSupported": [
746 "en"
747 ],
748 "publishNow": null,

```

```

749 "publishDate": null,
750 "silent": null,
751 "optional": null,
752 "forced": null,
753 "signatureToken": "100000000380319",
754 "applicationId": "6939f88f-22a9-41a6-b7ae-4c675776c62d",
755 "reason": null
756 },
757 {
758 "id": "a5f7bf4e-10ed-4266-9bc9-ca7d8d6e9644",
759 "createdOn": 1479452124950,
760 "lastModifiedOn": 1479452124950,
761 "updatedBy": "",
762 "deleted": false,
763 "build": null,
764 "version": "2",
765 "versionDate": 1479452124950,
766 "releaseDate": null,
767 "downloadLink": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.mkt//Users/sudipta/Ide
768 "rating": null,
769 "description": "desc",
770 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/image.jpg",
771 "sliderImages": [
772 {
773 "id": "42776abc-e090-4eca-b52e-b8f0341b4d13",
774 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/slider3.jpg",
775 "order": 1
776 },
777 {
778 "id": "7191b72c-7888-40e7-8476-8184aa7b903d",
779 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/slider4.jpg",
780 "order": 0
781 }
782 ],
783 "banner": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/banner.jpg",
784 "video": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/video.mp4",
785 "icon": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/icon.jpg",
786 "featuredImage": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/featuredImage.
787 "versionStatus": "DRAFTED",
788 "privacyPolicy": null,
789 "locationSupported": [
790 "IN"
791 ],
792 "languageSupported": [
793 "en"
794 ],
795 "publishNow": null,
796 "publishDate": null,
797 "silent": null,
798 "optional": null,
799 "forced": null,
800 "signatureToken": null,
801 "applicationId": "6939f88f-22a9-41a6-b7ae-4c675776c62d",
802 "reason": null
803 }
804 ],
805 "keywords": null,
806 "latestBuild": 1,
807 "latestVersion": "10",
808 "initialVersionPublishDate": 1480335988860,
809 "latestVersionPublishDate": 1480335988860,

```

```

810 "order": null,
811 "paragraph1": "1 paragraph",
812 "paragraph2": "2st paragraph",
813 "paragraph3": "4th para",
814 "paragraph4": null,
815 "presetPriceList": null,
816 "price": 3436,
817 "publisherId": "1d218819-16de-4b09-91de-939c869b801f",
818 "publisher": {
819 "id": "1d218819-16de-4b09-91de-939c869b801f",
820 "createdOn": 1479452107795,
821 "lastModifiedOn": 1479452107795,
822 "updatedBy": "",
823 "deleted": false,
824 "name": "webJuFfVaj",
825 "description": null,
826 "email": "da16744668b54b36ab1e84704412feb0@gmail.com",
827 "website": null,
828 "phone": null,
829 "publisherStatus": "VERIFIED",
830 "operatorId": "dc609161-0d36-423f-a52a-7cbc445c8fb4",
831 "userRole": "PUBLISHER"
832 },
833 "ranking": null,
834 "subtitle": null,
835 "updated": null,
836 "status": "SUSPENDED",
837 "downloadLink": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.mkt//Users/sudipta/IdeaProc",
838 "compatibility": "kitkat",
839 "sizeOnDisk": null,
840 "permissionDetails": null,
841 "additionalDetails": "This application is very popular",
842 "tags": null,
843 "rating": {
844 "count": 1,
845 "overall": 3,
846 "gamePlay": 3.5,
847 "design": 2.3,
848 "ease": 3
849 },
850 "silent": null,
851 "normal": {
852 "min": 1,
853 "max": 1
854 },
855 "mandatory": null,
856 "downgrade": null,
857 "incentives": null,
858 "deletedBy": null,
859 "deletedOn": null,
860 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/abcd.png",
861 "sliderImages": [
862 {
863 "id": "4aaa4e46-a8e4-43a4-a62c-c91467b7f615",
864 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/slider1.jpg",
865 "order": 1
866 },
867 {
868 "id": "17beea6e-4f46-4057-94ec-1c80f5df76ef",
869 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/slider2.jpg",
870 "order": 0

```

```

871 }
872 ],
873 "banner": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/banner1.png",
874 "video": null,
875 "icon": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/icon.png",
876 "featuredImage": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/abcd.jpeg",
877 "privacyPolicy": "www.privacypolicy.com/2345",
878 "locationSupported": [
879 "India",
880 "UK",
881 "IN",
882 "IN"
883 ],
884 "languageSupported": [
885 "English",
886 "French",
887 "en",
888 "en"
889 ],
890 "reviewer": {
891 "id": "90d6362a-048f-4ae4-be03-5c8f165cd5c0",
892 "createdOn": 1479452105092,
893 "lastModifiedOn": 1479452105092,
894 "updatedBy": "",
895 "deleted": false,
896 "email": "a54fed15c9b1450b8716d007b7e1e0f8@gmail.com",
897 "name": "RMeHgtkCJS",
898 "phone": "+919916248135",
899 "userRole": "REVIEWER_USER",
900 "reviewerStatus": "VERIFIED"
901 }
902 },
903 {
904 "id": "936990b2-12cf-452c-abbb-d2f577ded5c8",
905 "createdOn": 1479452107721,
906 "lastModifiedOn": 1479452107721,
907 "updatedBy": "",
908 "deleted": false,
909 "name": "havutJhOKJ",
910 "appPackage": "appPac",
911 "bundleIdentifier": "dkHZDzjAZM",
912 "casino": {
913 "id": "dc609161-0d36-423f-a52a-7cbc445c8fb4",
914 "createdOn": 1479452105009,
915 "lastModifiedOn": 1479452217867,
916 "updatedBy": "",
917 "deleted": false,
918 "name": "UvgkQkPrTa",
919 "videoUrl": null,
920 "imageUrl": null,
921 "description": null,
922 "website": null,
923 "icon": null,
924 "banner": null,
925 "deletedBy": null,
926 "deletedOn": null,
927 "operatorStatus": "VERIFIED",
928 "email": "cc5edf6e28964b3086e22b47c55c13a9@gmail.com",
929 "userRole": "OPERATOR",
930 "firstName": null,
931 "lastName": null,

```

```

932 "address": null,
933 "externalId": "dc609161-0d36-423f-a52a-7cbc445c8fb4",
934 "featuredAppId": "bafc08e6-2b3a-4b26-8425-e999f985b749",
935 "latestAppId": "6939f88f-22a9-41a6-b7ae-4c675776c62d"
936 },
937 "casinoId": null,
938 "categories": [
939 {
940 "id": "14e18643-4b59-4b1a-89a3-912cb6233d30",
941 "createdOn": 1479452104973,
942 "lastModifiedOn": 1479452104973,
943 "updatedBy": "",
944 "deleted": false,
945 "imageUrl": "http://www.google.com/betting.png",
946 "name": "aaegEnQuMh",
947 "description": "Some poker category",
948 "videoUrl": "https://www.google.com/betting-video.mov",
949 "iconUrl": "https://www.google.com/betting-icon.png",
950 "colorCode": "#FFFFFF",
951 "heroImageReference": "https://www.google.com/hero.png",
952 "priority": 1,
953 "deletedBy": null,
954 "deletedOn": null,
955 "apps": null
956 }
957 ],
958 "categoryIds": null,
959 "downloads": 0,
960 "featured": false,
961 "applicationVersions": [
962 {
963 "id": "a573e0a6-a4ab-41a0-8e08-ad6199e0a518",
964 "createdOn": 1479452107721,
965 "lastModifiedOn": 1479452107721,
966 "updatedBy": "",
967 "deleted": false,
968 "build": null,
969 "version": "v0.3",
970 "versionDate": 1479452107723,
971 "releaseDate": null,
972 "downloadLink": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.mkt/adsa.google",
973 "rating": {
974 "count": 0,
975 "overall": 0,
976 "gamePlay": 0,
977 "design": 0,
978 "ease": 0
979 },
980 "description": "description about application 1",
981 "image": null,
982 "sliderImages": [
983 {
984 "id": "cc50d1d3-217d-40d6-93da-57283784c3db",
985 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/slider1.jpg",
986 "order": 1
987 },
988 {
989 "id": "044e7c1f-30e3-4341-8b36-df6d0e202fc9",
990 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/slider2.jpg",
991 "order": 0
992 }
993 ]
994 }
995 ]
996 }

```


```

993 ],
994 "banner": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/banner1.png",
995 "video": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/www.youtube.com",
996 "icon": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/icon.png",
997 "featuredImage": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/abcd.jpeg",
998 "versionStatus": "REJECTED",
999 "privacyPolicy": null,
1000 "locationSupported": [
1001 "India",
1002 "UK"
1003 ],
1004 "languageSupported": [
1005 "English",
1006 "French"
1007 ],
1008 "publishNow": null,
1009 "publishDate": null,
1010 "silent": null,
1011 "optional": null,
1012 "forced": null,
1013 "signatureToken": null,
1014 "applicationId": "936990b2-12cf-452c-abbb-d2f577ded5c8",
1015 "reason": null
1016 }
1017 ],
1018 "keywords": null,
1019 "latestBuild": null,
1020 "latestVersion": "v0.3",
1021 "initialVersionPublishDate": null,
1022 "latestVersionPublishDate": null,
1023 "order": null,
1024 "paragraph1": "1 paragraph",
1025 "paragraph2": "2st paragraph",
1026 "paragraph3": "4th para",
1027 "paragraph4": null,
1028 "presetPricelist": null,
1029 "price": 3436,
1030 "publisherId": "0d559f86-f986-46e9-af0b-6210af1d5053",
1031 "publisher": {
1032 "id": "0d559f86-f986-46e9-af0b-6210af1d5053",
1033 "createdOn": 1479452105252,
1034 "lastModifiedOn": 1479452105252,
1035 "updatedBy": "",
1036 "deleted": false,
1037 "name": "UUXTXvzlpq",
1038 "description": null,
1039 "email": "40d861af2d73412a82311e8ccf0af915@gmail.com",
1040 "website": null,
1041 "phone": null,
1042 "publisherStatus": "VERIFIED",
1043 "operatorId": "dc609161-0d36-423f-a52a-7cbc445c8fb4",
1044 "userRole": "PUBLISHER"
1045 },
1046 "ranking": null,
1047 "subtitle": null,
1048 "updated": null,
1049 "status": "DRAFTED",
1050 "downloadLink": null,
1051 "compatibility": "kitkat",
1052 "sizeOnDisk": null,
1053 "permissionDetails": null,

```

```

1054 "additionalDetails": "This application is very popular",
1055 "tags": null,
1056 "rating": {
1057 "count": 0,
1058 "overall": 0,
1059 "gamePlay": 0,
1060 "design": 0,
1061 "ease": 0
1062 },
1063 "silent": null,
1064 "normal": {
1065 "min": 1,
1066 "max": 1
1067 },
1068 "mandatory": null,
1069 "downgrade": null,
1070 "incentives": null,
1071 "deletedBy": null,
1072 "deletedOn": null,
1073 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/abcd.png",
1074 "sliderImages": [
1075 {
1076 "id": "cc50d1d3-217d-40d6-93da-57283784c3db",
1077 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/slider1.jpg",
1078 "order": 1
1079 },
1080 {
1081 "id": "044e7c1f-30e3-4341-8b36-df6d0e202fc9",
1082 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/slider2.jpg",
1083 "order": 0
1084 }
1085 ],
1086 "banner": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/banner1.png",
1087 "video": null,
1088 "icon": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/icon.png",
1089 "featuredImage": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/abcd.jpeg",
1090 "privacyPolicy": "www.privacypolicy.com/2345",
1091 "locationSupported": [
1092 "India",
1093 "UK"
1094 ],
1095 "languageSupported": [
1096 "English",
1097 "French"
1098 ],
1099 "reviewer": {
1100 "id": "90d6362a-048f-4ae4-be03-5c8f165cd5c0",
1101 "createdOn": 1479452105092,
1102 "lastModifiedOn": 1479452105092,
1103 "updatedBy": "",
1104 "deleted": false,
1105 "email": "a54fed15c9b1450b8716d007b7e1e0f8@gmail.com",
1106 "name": "RMeHgtkCJS",
1107 "phone": "+919916248135",
1108 "userRole": "REVIEWER_USER",
1109 "reviewerStatus": "VERIFIED"
1110 }
1111 }
1112 ]
1113 }
1114 ]

```

```
1115 }
1116 ],
1117 "detail": null,
1118 "error": false,
1119 "message": "Fetching Applications grouped by Operator and Reviewer is successful.",
1120 "code": "1000"
1121 }
```

Description

Fetches an application's details.

Request Endpoint

GET <https://<Example api server address>/application/{id}>

Parameters

Parameter	Type	Use	Description
id	String	Required	ID of the application.

cURL syntax

```
1 | curl --include \  
2 | 'https://impk.ntg.Example.net/application/id' curl
```

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

```
1 | { json  
2 | "data": {  
3 | "id": "3bc19b2a-f4ea-40c9-8123-1a1ebdc574ce",  
4 | "deleted": false,  
5 | "name": "fpqfYEcpWs",  
6 | "appPackage": null,  
7 | "bundleIdentifier": null,  
8 | "casino": {  
9 | "id": "ea60f58c-2fa8-41e7-801f-e107997b28c2",  
10 | "deleted": false,  
11 | "name": "WcnXZEpxgf",  
12 | "videoUrl": null,  
13 | "imageUrl": null,  
14 | "description": null,  
15 | "website": null,  
16 | "icon": null,  
17 | "banner": null,  
18 | "deletedBy": null,  
19 | "deletedOn": null,  
20 | "operatorStatus": "VERIFIED",  
21 | "email": "83ce7b4a8b114c62a57f2653f6e1e46f@gmail.com",  
22 | "userRole": "OPERATOR",  
23 | "firstName": null,  
24 | "lastName": null,  
25 | "address": null  
26 | },  
27 | "casinoId": null,  
28 | "categories": [  
29 | {  
30 | "id": "615f28d4-ead3-483c-ac1a-d4cfac49ffb0",  
31 | "deleted": false,  
32 | "imageUrl": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/http://www.google.com/betting",  
33 | "name": "ntmqkytPRn",  
34 | "description": "Some poker category",  
35 | "videoUrl": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/https://www.google.com/bettin
```

```

36 "iconUrl": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/https://www.google.com/betting
37 "colorCode": "#FFFFFF",
38 "heroImageReference": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/https://www.google.
39 "priority": 1,
40 "deletedBy": null,
41 "deletedOn": null
42 }
43 ],
44 "categoryIds": null,
45 "downloads": null,
46 "featured": null,
47 "versionHistories": [
48 {
49 "build": 18,
50 "version": "v0.3",
51 "versionDate": 1471958232438,
52 "releaseDate": null,
53 "downloadLink": null,
54 "rating": {
55 "count": 0,
56 "overall": 0,
57 "gamePlay": 0,
58 "design": 0,
59 "ease": 0
60 },
61 "description": "description about application 1",
62 "image": null,
63 "sliderImages": [
64 {
65 "id": "fe9be54f-a922-43d2-90d3-05c4820c46e8",
66 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/slider1.jpg",
67 "order": 1
68 },
69 {
70 "id": "20de8e62-7111-4dae-a9a5-f3dcde1eb9c1",
71 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/slider2.jpg",
72 "order": 0
73 }
74 ],
75 "banner": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/banner1.png",
76 "video": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/www.youtube.com",
77 "icon": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/icon.png",
78 "featuredImage": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/abcd.jpeg",
79 "versionStatus": "APPROVED",
80 "privacyPolicy": null,
81 "locationSupported": [
82 "India",
83 "UK"
84 ],
85 "languageSupported": [
86 "English",
87 "French"
88 ]
89 }
90 ],
91 "keywords": null,
92 "latestBuild": null,
93 "latestVersion": null,
94 "order": null,
95 "paragraph1": null,
96 "paragraph2": null,

```

```

97 "paragraph3": null,
98 "paragraph4": null,
99 "presetPriceList": null,
100 "price": null,
101 "publisherId": "0171d3c4-ec64-44aa-8aa3-7809f83f2ca4",
102 "publisher": {
103 "id": "0171d3c4-ec64-44aa-8aa3-7809f83f2ca4",
104 "deleted": false,
105 "name": "IH1lcTngQg",
106 "description": null,
107 "email": "ed9bf0ea0d9f4e4084b698611e3fdad5@gmail.com",
108 "website": null,
109 "phone": null,
110 "publisherStatus": "VERIFIED",
111 "operatorId": "ea60f58c-2fa8-41e7-801f-e107997b28c2",
112 "userRole": "PUBLISHER"
113 },
114 "ranking": null,
115 "subtitle": null,
116 "updated": null,
117 "status": "SUBMITTED",
118 "downloadLink": null,
119 "compatibility": null,
120 "sizeOnDisk": null,
121 "permissionDetails": null,
122 "additionalDetails": null,
123 "tags": null,
124 "rating": {
125 "count": 0,
126 "overall": 0,
127 "gamePlay": 0,
128 "design": 0,
129 "ease": 0
130 },
131 "silent": null,
132 "normal": null,
133 "mandatory": null,
134 "downgrade": null,
135 "incentives": null,
136 "deletedBy": null,
137 "deletedOn": null
138 },
139 "detail": null,
140 "error": false,
141 "message": "Fetching application detail successful"
142 }

```

Description

Creates a game application.

Request Endpoint

POST <https://<Example api server address>/application>

Parameters

None.

cURL syntax

```
1 curl --include \  
2 --request POST \  
3 --header "Content-Type: application/json" \  
4 --data-binary "{  
5 \"name\": \"app1\",  
6 \"appPackage\": \"1\",  
7 \"icon\" : \"icon.png\",  
8 \"banner\": \"banner1.png\",  
9 \"video\": \"vd.mpeg\",  
10 \"bundleIdentifier\": \"1\",  
11 \"casinoId\": \"5ec4acf4-3fdf-4f4c-8a1e-fdd4e5d504dd\",  
12 \"categoryIds\": [\"57a0729c492bc68680b2d9ef\"],  
13 \"description\": \"1\",  
14 \"downloads\": null,  
15 \"featured\": null,  
16 \"featuredImage\": \"abcd.jpeg\",  
17 \"keywords\": null,  
18 \"latestVersion\": \"1\",  
19 \"order\": null,  
20 \"paragraph1\": \"1\",  
21 \"paragraph2\": \"1\",  
22 \"paragraph3\": \"1\",  
23 \"paragraph4\": \"1\",  
24 \"presetPriceList\": null,  
25 \"price\": 1,  
26 \"publisherId\": \"8749d3fd-ad9a-4861-bf7e-4e8204f00ad2\",  
27 \"locationSupported\" : [\"IN\"],  
28 \"languageSupported\" : [\"en\"],  
29 \"privacyPolicy\" : \"www.privecypolicy.com/2345\",  
30 \"ranking\": null,  
31 \"sliderImages\": [  
32 {  
33 \"image\" : \"slider1.jpg\",  
34 \"order\" : 1  
35 },  
36 {  
37 \"image\" : \"slider2.jpg\"  
38 }  
39 ],  
40 \"subtitle\": \"1\",  
41 \"updated\": null,  
42 \"status\": \"DRAFTED\",  
43 \"downloadLink\": null,  
44 \"compatibility\": null,  
45 \"sizeOnDisk\": null,  
 \"permissionDetails\": null,
```

curl

```

46 \additionalDetails\": null,
47 \tags\": [\"tag1\"],
48 \promotionalBonus\": null,
49 \rating\": {
50 \count\": 1,
51 \overall\": 0,
52 \gamePlay\": 0,
53 \design\": 0,
54 \ease\": 0
55 },
56 \silent\": {\"min\" : 1, \"max\" : 1},
57 \normal\": {\"min\" : 1, \"max\" : 1},
58 \mandatory\": {\"min\" : 1, \"max\" : 1},
59 \downgrade\": {\"min\" : null, \"max\" : null}.
60 \certificates\": [\"GLI.png\", \"GLI.jpeg\", \"GLI.pdf\"]
61 }" \
62 'https://impk.ntg.Example.net/application'
63

```

POST body attributes (JSON)

Attribute	Type	Use	Description
name	String	Required	Name of the game application.
publisherId	String	Required	UUID of the publisher of the game application.
subtitle	String	Optional	Subtitle of the game application.
description	String	Required	Description of the game application.
icon	String	Required	The icon of the game application.
featuredImage	String	Required	Featured image of the game application.
video	String	Required	Default video of the game application.
banner	String	Optional	URL of the banner image of the game application.
bundleIdentifier	String	Required	Bundle identifier, and it should be unique.
appPackage	String	Optional	URL of the game applications apk.
latestVersion	String	Required	Latest version of the game application.
downloads	String	Optional	Total downloads of the game application.
price	String	Optional	Price of the game application.
ranking	String	Optional	Ranking of the game application.
order	String	Optional	Order of the game application.
paragraph1	String	Optional	Paragraph 1 of a detailed description of the game application.
paragraph2	String	Optional	Paragraph 2 of a detailed description of the game application.
paragraph3	String	Optional	Paragraph 3 of a detailed description of the game application.
paragraph4	String	Optional	Paragraph 4 of a detailed description of the game application.
sliderImages	Object	Optional	The slider image object. Contains the following attributes
image	String	Required	The image name.
order	Number	Optional	If not passed, 0 will be considered.
keywords	String	Optional	Keywords of the game application.
categoryIds	Array	Required	Category ID of the game application it belongs to.
casinoId	String	Required	Casino ID of the game application it belongs to.

Attribute	Type	Use	Description
compatibility	String	Optional	Any string value.
sizeOnDisk	String	Optional	Size of an application in MB's.
permissionDetails	String	Optional	Details about the permission.
status	String	Required	"DRAFTED".
locationSupported	Array	Required	Locations this application supports.
languageSupported	Array	Required	Language supported by this application.
additionalDetails	String	Optional	Any additional details related to this application.
silent	Object	Optional	Parameters are "min" and "max".
normal	Object	Optional	Parameters are "min" and "max".
mandatory	Object	Optional	Parameters are "min" and "max".
downgrade	Object	Optional	Parameters are "min" and "max".
certificates	Array	Optional	Application certificate file names received from AWS after a uploading file.

POST body

Headers: Content-Type: application/json

```

1  {
2 "name": "app1",
3 "appPackage": "1",
4 "icon": "icon.png",
5 "banner": "banner1.png",
6 "video": "vd.mpeg",
7 "bundleIdentifier": "1",
8 "casinoId": "5ec4acf4-3fdf-4f4c-8a1e-fdd4e5d504dd",
9 "categoryIds": [
10 "57a0729c492bc68680b2d9ef"
11 ],
12 "description": "1",
13 "downloads": null,
14 "featured": null,
15 "featuredImage": "abcd.jpeg",
16 "keywords": null,
17 "latestVersion": "1",
18 "order": null,
19 "paragraph1": "1",
20 "paragraph2": "1",
21 "paragraph3": "1",
22 "paragraph4": "1",
23 "presetPriceList": null,
24 "price": 1,
25 "publisherId": "8749d3fd-ad9a-4861-bf7e-4e8204f00ad2",
26 "locationSupported": [
27 "IN"
28 ],
29 "languageSupported": [
30 "en"
31 ],
32 "privacyPolicy": "www.privecypolicy.com/2345",
33 "ranking": null,
34 "sliderImages": [
35 {
36 "image": "slider1.jpg",

```

json

```

37 "order": 1
38 },
39 {
40 "image": "slider2.jpg"
41 }
42 ],
43 "subtitle": "1",
44 "updated": null,
45 "status": "DRAFTED",
46 "downloadLink": null,
47 "compatibility": null,
48 "sizeOnDisk": null,
49 "permissionDetails": null,
50 "additionalDetails": null,
51 "tags": [
52 "tag1"
53 ],
54 "promotionalBonus": null,
55 "rating": {
56 "count": 1,
57 "overall": 0,
58 "gamePlay": 0,
59 "design": 0,
60 "ease": 0
61 },
62 "silent": {
63 "min": 1,
64 "max": 1
65 },
66 "normal": {
67 "min": 1,
68 "max": 1
69 },
70 "mandatory": {
71 "min": 1,
72 "max": 1
73 },
74 "downgrade": {
75 "min": null,
76 "max": null
77 },
78 "certificates": [
79 "GLI.png",
80 "GLI.jpeg",
81 "GLI.pdf"
82 ]
83 }

```

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

```

1  {
2 "data": {
3 "id": "aad4c20b-c066-492b-bcd2-101d6dee92a1",
4 "name": "app1",
5 "appPackage": null,
6 "bundleIdentifier": null,
7 "casino": null,
8 "casinoId": null,

```

json

```

9 "categories": [
10 {
11 "id": "57a0729c492bc68680b2d9ef",
12 "imageUrl": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/4e950b13-5c1a-453b-a188-b3590",
13 "name": "Bingo",
14 "description": null,
15 "videoUrl": null,
16 "iconUrl": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/4e950b13-5c1a-453b-a188-b3590a",
17 "colorCode": "#1f89cb",
18 "heroImageReference": null,
19 "priority": 3,
20 "deletedBy": null,
21 "deletedOn": null
22 }
23 ],
24 "categoryIds": null,
25 "downloads": null,
26 "featured": null,
27 "applicationVersions": [
28 {
29 "version": "1",
30 "versionDate": 1470761714491,
31 "releaseDate": null,
32 "downloadLink": null,
33 "rating": {
34 "count": 0,
35 "overall": 0,
36 "gamePlay": 0,
37 "design": 0,
38 "ease": 0
39 },
40 "description": "1",
41 "image": null,
42 "sliderImages": [
43 {
44 "id": "bb65e328-cb74-4412-ae26-69c14c724b1f",
45 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/slider1.jpg",
46 "order": 1
47 },
48 {
49 "id": "bdd31be7-b9e2-4a60-afad-1d6ae58da257",
50 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/slider2.jpg",
51 "order": 0
52 }
53 ],
54 "banner": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/banner1.png",
55 "video": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/vd.mpeg",
56 "icon": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/icon.png",
57 "featuredImage": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/abcd.jpeg",
58 "versionStatus": "DRAFTED",
59 "privacyPolicy": null,
60 "locationSupported": [
61 "IN"
62 ],
63 "languageSupported": [
64 "en"
65 ],
66 "applicationId": "aad4c20b-c066-492b-bcd2-101d6dee92a1"
67 }
68 ],
69 "keywords": null,

```

```

70 "latestBuild": null,
71 "latestVersion": null,
72 "order": null,
73 "paragraph1": null,
74 "paragraph2": null,
75 "paragraph3": null,
76 "paragraph4": null,
77 "presetPriceList": null,
78 "price": null,
79 "publisherId": "8749d3fd-ad9a-4861-bf7e-4e8204f00ad2",
80 "publisher": {
81 "id": "8749d3fd-ad9a-4861-bf7e-4e8204f00ad2",
82 "name": "Sudipta",
83 "description": null,
84 "email": "sudipta.bhaumik@innoflexion.com",
85 "website": null,
86 "phone": null,
87 "publisherStatus": "VERIFIED",
88 "operatorId": "5ec4acf4-3fdf-4f4c-8a1e-fdd4e5d504dd",
89 "userRole": "PUBLISHER"
90 },
91 "ranking": null,
92 "subtitle": null,
93 "updated": null,
94 "status": "DRAFTED",
95 "downloadLink": null,
96 "compatibility": null,
97 "sizeOnDisk": null,
98 "permissionDetails": null,
99 "additionalDetails": null,
100 "tags": null,
101 "rating": {
102 "count": 0,
103 "overall": 0,
104 "gamePlay": 0,
105 "design": 0,
106 "ease": 0
107 },
108 "silent": null,
109 "normal": null,
110 "mandatory": null,
111 "downgrade": null,
112 "incentives": null,
113 "deletedBy": null,
114 "deletedOn": null,
115 "certificates": [
116 {
117 "id": "94699a77-ea09-40d4-b377-ef12c5b9e9da",
118 "fileName": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/GLI.png"
119 },
120 {
121 "id": "3e84d952-4797-4197-8c03-4d965120acd7",
122 "fileName": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/GLI.jpeg"
123 },
124 {
125 "id": "09fc5b50-ea5f-48b7-931e-196d7476d3a0",
126 "fileName": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/GLI.pdf"
127 }
128 ]
129 },
130 "detail": null,

```

```
131 | "error": false,  
132 | "message": "Creating application successful"  
133 | }
```

POST Fetch Versions of Game

Description

Fetches versions of a game.

Request Endpoint

POST <https://<Example api server address>/application/version/details>

Parameters

None

cURL syntax

```
1 | curl --include \  
2 | --request POST \  
3 | --header "Content-Type: application/json" \  
4 | --data-binary "{\  
5 | \"applicationId\" : \"70590145-90cc-4a9d-81dc-975365300d51\  
6 | }" \  
7 | 'https://impk.ntg.Example.net/application/version/details'
```

curl

POST body attributes (JSON)

Attribute	Type	Use	Description
applicationId	String	Optional	The application id.
buildNo	Number	Optional	The app build number.
versionNo	String	Optional	The app version number.

POST body

Headers: Content-Type: application/json

```
1 | {  
2 | \"applicationId\": \"70590145-90cc-4a9d-81dc-975365300d51\"  
3 | }
```

json

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

```
1 | {  
2 | \"data\": [  
3 | {  
4 | \"id\": \"126a11aa-7b55-43f5-aafc-62b1dfb80886\",  
5 | \"deleted\": false,  
6 | \"build\": 18,  
7 | \"version\": \"v0.3\",  
8 | \"versionDate\": 1475230017432,  
9 | \"releaseDate\": null,  
10 | \"downloadLink\": \"https://s3-us-west-2.amazonaws.com/btc.inf.apdx.mkt/adsa.google\",  
11 | \"rating\": {  
12 | \"count\": 0,  
13 | \"overall\": 0,  
14 | \"gamePlay\": 0,  
15 | \"design\": 0,  
16 | \"ease\": 0
```

json

```
17 },
18 "description": "description about application 1",
19 "image": null,
20 "sliderImages": null,
21 "banner": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/banner1.png",
22 "video": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/www.youtube.com",
23 "icon": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/icon.png",
24 "featuredImage": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/abcd.jpeg",
25 "versionStatus": "DRAFTED",
26 "privacyPolicy": null,
27 "locationSupported": [
28 "India",
29 "UK"
30 ],
31 "languageSupported": [
32 "English",
33 "French"
34 ],
35 "publishNow": null,
36 "publishDate": null,
37 "silent": null,
38 "optional": null,
39 "forced": null,
40 "signatureToken": null,
41 "applicationId": "70590145-90cc-4a9d-81dc-975365300d51",
42 "reviewerId": null,
43 "reason": null
44 }
45 ],
46 "detail": null,
47 "error": false,
48 "message": "Fetch version details success"
49 }
```

Description

Gets a list of game apps by operator.

Request Endpoint

GET <https://<Example api server address>/application/find/casino/{casinoId}>

Parameters

Parameter	Type	Use	Description
casinoId	String	Required	The Casino / Operator ID.

cURL syntax

```
1 | curl --include \  
2 | 'https://impk.ntg.Example.net/application/find/casino/casinoId'
```

curl

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

```
1 | {  
2 | "data": [  
3 | {  
4 | "id": "1d35c78e-257c-4310-81de-6b9afb5cd2de",  
5 | "name": "23 new app2",  
6 | "appPackage": "23",  
7 | "banner": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/banner1.png",  
8 | "bundleIdentifier": "24",  
9 | "casino": {  
10 | "id": "85444112-4ab7-4239-92f5-bc320b7a44ba",  
11 | "name": "Casino 1",  
12 | "videoUrl": null,  
13 | "imageUrl": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/image2.jpeg",  
14 | "description": "desc1",  
15 | "website": "http://google.com",  
16 | "icon": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/image1.jpeg",  
17 | "banner": null,  
18 | "deletedBy": null,  
19 | "deletedOn": null,  
20 | "operatorStatus": "VERIFIED",  
21 | "email": "sudipta.bhaumik@innoflexion.com",  
22 | "userRole": "OPERATOR",  
23 | "firstName": "Sudipta",  
24 | "lastName": "Bhaumik",  
25 | "address": "address"  
26 | },  
27 | "casinoId": null,  
28 | "categories": [  
29 | {  
30 | "id": "57a0729c492bc68680b2d9ef",  
31 | "imageUrl": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/4e950b13-5c1a-453b-a188-b35",  
32 | "name": "Bingo",  
33 | "description": null,  
34 | "videoUrl": null,  
35 | "iconUrl": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/4e950b13-5c1a-453b-a188-b359"
```

json


```

36 "colorCode": "#1f89cb",
37 "heroImageReference": null,
38 "priority": 3,
39 "deletedBy": null,
40 "deletedOn": null
41 }
42 ],
43 "categoryIds": null,
44 "description": "1",
45 "downloads": null,
46 "featured": null,
47 "versionHistories": [
48 {
49 "build": 1,
50 "version": "1",
51 "versionDate": 1470136416714,
52 "releaseDate": 1470136416714,
53 "downloadLink": null,
54 "rating": {
55 "count": 0,
56 "overall": 0,
57 "gamePlay": 0,
58 "design": 0,
59 "ease": 0
60 },
61 "image": null,
62 "sliderImages": null,
63 "banner": null,
64 "video": null
65 }
66 ],
67 "image": null,
68 "keywords": null,
69 "latestBuild": 1,
70 "latestVersion": "1",
71 "order": null,
72 "paragraph1": "1",
73 "paragraph2": "1",
74 "paragraph3": "1",
75 "paragraph4": "1",
76 "presetPricelist": null,
77 "price": 1,
78 "publisherId": "8749d3fd-ad9a-4861-bf7e-4e8204f00ad2",
79 "ranking": null,
80 "sliderImages": [
81 {
82 "id": "844f0cf2-4a0a-47b9-9173-3e1f72e1a511",
83 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/slider1.jpg",
84 "order": 1
85 },
86 {
87 "id": "971718a0-905d-4821-8641-9a7e3fcb1dc3",
88 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/slider2.jpg",
89 "order": 0
90 }
91 ],
92 "subtitle": "1",
93 "updated": null,
94 "video": null,
95 "status": "SUBMITTED",
96 "downloadLink": null,

```

```
97 "compatibility": null,
98 "sizeOnDisk": null,
99 "permissionDetails": null,
100 "locationSupported": null,
101 "languageSupported": null,
102 "additionalDetails": null,
103 "tags": [
104 "tag1"
105 ],
106 "rating": {
107 "count": 0,
108 "overall": 0,
109 "gamePlay": 0,
110 "design": 0,
111 "ease": 0
112 },
113 "silent": {
114 "min": 1,
115 "max": 1
116 },
117 "normal": {
118 "min": 1,
119 "max": 1
120 },
121 "mandatory": {
122 "min": 1,
123 "max": 1
124 },
125 "downgrade": {
126 "min": null,
127 "max": null
128 },
129 "incentives": null,
130 "deletedBy": null,
131 "deletedOn": null
132  }
133 ],
134 "detail": null,
135 "error": false,
136 "message": "Fetching application detail successful"
137 }
```

POST Reject Application Version

Description

Reject a SUBMITTED application by admin.

Request Endpoint

POST <https://<Example api server address>/application/version/reject>

Parameters

None.

cURL syntax

```
1 | curl --include \  
2 | --request PUT \  
3 | --header "Content-Type: application/json" \  
4 | --data-binary "{\  
5 | \"versionId\" : \"284bec05-ae50-45e1-94e6-4adbf1a523fa\"\  
6 | }" \  
7 | 'https://impk.ntg.Example.net/application/version/reject'
```

curl

PUT body attributes (JSON)

Attribute	Type	Use	Description
versionId	String	Required	Application version id.
reviewerId	String	Optional	Reviewer id. If not passed, the id will be taken from the header token.

POST body

Headers: Content-Type: application/json

```
1 | {\  
2 | \"versionId\": \"284bec05-ae50-45e1-94e6-4adbf1a523fa\"\  
3 | }
```

json

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

```
1 | {\  
2 | \"data\": {\  
3 | \"id\": \"284bec05-ae50-45e1-94e6-4adbf1a523fa\",\  
4 | \"deleted\": false,\  
5 | \"build\": 18,\  
6 | \"version\": \"v0.3\",\  
7 | \"versionDate\": 1474358778163,\  
8 | \"releaseDate\": null,\  
9 | \"downloadLink\": \"https://s3-us-west-2.amazonaws.com/btc.inf.apdx.mkt/adsa.google\",\  
10 | \"rating\": {\  
11 | \"count\": 0,\  
12 | \"overall\": 0,\  
13 | \"gamePlay\": 0,\  
14 | \"design\": 0,\  
15 | \"ease\": 0\  
16 | },\  
17 | \"description\": \"description about application 1\",
```

json

```
18 "image": null,
19 "sliderImages": null,
20 "banner": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/banner1.png",
21 "video": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/www.youtube.com",
22 "icon": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/icon.png",
23 "featuredImage": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/abcd.jpeg",
24 "versionStatus": "REJECTED",
25 "privacyPolicy": null,
26 "locationSupported": [
27 "India",
28 "UK"
29 ],
30 "languageSupported": [
31 "English",
32 "French"
33 ],
34 "publishNow": null,
35 "publishDate": null,
36 "silent": null,
37 "optional": null,
38 "forced": null,
39 "signatureToken": null,
40 "applicationId": "4560ac46-738c-4849-9145-41e499d2ecab"
41 },
42 "detail": null,
43 "error": false,
44 "message": "Rejecting application successful"
45 }
```

Description

Schedule to publish an Application version.

- If the value of the parameter "**publishNow**" in the PUT body is **true**, the current date will be considered.
- Otherwise pass the date in "yyyy-mm-dd" format as shown in the following PUT body code example.

Request Endpoint

PUT `https://<Example api server address>/application/schedule/release`

Parameters

None.

cURL syntax

```

1 | curl --include \
2 | --request PUT \
3 | --header "Content-Type: application/json" \
4 | --data-binary "{
5 | \"versionId\": \"1375da53-8067-4bac-92b8-5b5cca723e9f\",
6 | \"publishNow\": false,
7 | \"publishDate\": \"2016-10-05\",
8 | \"silent\": \"v0.3\",
9 | \"optional\": \"v0.3\",
10 |  \"forced\": \"v0.3\"
11 | }" \
12 | 'https://impk.ntg.Example.net/application/schedule/release'

```

PUT body attributes (JSON)

Attribute	Type	Use	Description
versionId	String	Required	Application id.
publishNow	Boolean	Required	True for publishing now, otherwise false.
publishDate	String	Conditional	Required if "publishNow" is false. Use "yyyy-mm-dd" format for the publish date.
silent	String	Optional	The silent update version.
optional	String	Required	The current game app version.
forced	String	Optional	The forced update version.

PUT body

Headers: Content-Type: application/json

```

1 | {
2 | \"versionId\": \"1375da53-8067-4bac-92b8-5b5cca723e9f\",
3 | \"publishNow\": false,
4 | \"publishDate\": \"2016-10-05\",
5 | \"silent\": \"v0.3\",
6 | \"optional\": \"v0.3\",
7 | \"forced\": \"v0.3\"
8 | }

```

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

json

```
1  {
2 "data": {
3 "id": "1375da53-8067-4bac-92b8-5b5cca723e9f",
4 "deleted": false,
5 "build": null,
6 "version": "0.3",
7 "versionDate": 1475493370539,
8 "releaseDate": null,
9 "downloadLink": null,
10 "rating": {
11 "count": 0,
12 "overall": 0,
13 "gamePlay": 0,
14 "design": 0,
15 "ease": 0
16 },
17 "description": "1",
18 "image": null,
19 "sliderImages": null,
20 "banner": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/banner1.png",
21 "video": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/vd.mpeg",
22 "icon": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/icon.png",
23 "featuredImage": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/abcd.jpeg",
24 "versionStatus": "SCHEDULED_TO_PUBLISH",
25 "privacyPolicy": null,
26 "locationSupported": [
27 "IN"
28 ],
29 "languageSupported": [
30 "en"
31 ],
32 "publishNow": false,
33 "publishDate": 1475625600000,
34 "silent": "v0.3",
35 "optional": "v0.3",
36 "forced": "v0.3",
37 "signatureToken": null,
38 "applicationId": "dd030560-e3b5-40d6-ac1d-bd6df5d1ced4",
39 "reviewerId": null,
40 "reason": null
41 },
42 "detail": null,
43 "error": false,
44 "message": "Application version is scheduled for release successfully"
45 }
```

Description

Suspends an application.

Request Endpoint

PUT <https://<Example api server address>/application/{id}/suspend>

Parameters

Parameter	Type	Use	Description
id	String	Required	The application id.
reviewerId	String	Required	Reviewer id. If not passed, the id will be taken from the header token.

cURL syntax

```
1 | curl --include \  
2 | --request PUT \  
3 | 'https://impk.ntg.Example.net/application/id/suspend'
```

curl

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

```
1 | {  
2 | "data": {  
3 | "id": "3bc19b2a-f4ea-40c9-8123-1a1ebdc574ce",  
4 | "deleted": false,  
5 | "name": "fpqfYEcpWs",  
6 | "appPackage": null,  
7 | "bundleIdentifier": null,  
8 | "casino": {  
9 | "id": "ea60f58c-2fa8-41e7-801f-e107997b28c2",  
10 | "deleted": false,  
11 | "name": "WcnXZEpxgf",  
12 | "videoUrl": null,  
13 | "imageUrl": null,  
14 | "description": null,  
15 | "website": null,  
16 | "icon": null,  
17 | "banner": null,  
18 | "deletedBy": null,  
19 | "deletedOn": null,  
20 | "operatorStatus": "VERIFIED",  
21 | "email": "83ce7b4a8b114c62a57f2653f6e1e46f@gmail.com",  
22 | "userRole": "OPERATOR",  
23 | "firstName": null,  
24 | "lastName": null,  
25 | "address": null  
26 | },  
27 | "casinoId": null,  
28 | "categories": [  
29 | {  
30 | "id": "615f28d4-ead3-483c-ac1a-d4cfac49ffb0",  
31 | "deleted": false,  
32 | "imageUrl": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/http://www.google.com/betting  
33 | "name": "ntmqkytPRn",
```

json

```

34 "description": "Some poker category",
35 "videoUrl": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/https://www.google.com/bettin
36 "iconUrl": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/https://www.google.com/betting
37 "colorCode": "#FFFFFF",
38 "heroImageReference": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/https://www.google.
39 "priority": 1,
40 "deletedBy": null,
41 "deletedOn": null
42 }
43 ],
44 "categoryIds": null,
45 "downloads": null,
46 "featured": null,
47 "applicationVersions": [
48 {
49 "build": 18,
50 "version": "v0.3",
51 "versionDate": 1471958232438,
52 "releaseDate": null,
53 "downloadLink": null,
54 "rating": {
55 "count": 0,
56 "overall": 0,
57 "gamePlay": 0,
58 "design": 0,
59 "ease": 0
60 },
61 "description": "description about application 1",
62 "image": null,
63 "sliderImages": [
64 {
65 "id": "fe9be54f-a922-43d2-90d3-05c4820c46e8",
66 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/slider1.jpg",
67 "order": 1
68 },
69 {
70 "id": "20de8e62-7111-4dae-a9a5-f3dcde1eb9c1",
71 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/slider2.jpg",
72 "order": 0
73 }
74 ],
75 "banner": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/banner1.png",
76 "video": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/www.youtube.com",
77 "icon": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/icon.png",
78 "featuredImage": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/abcd.jpeg",
79 "versionStatus": "SUBMITTED",
80 "privacyPolicy": null,
81 "locationSupported": [
82 "India",
83 "UK"
84 ],
85 "languageSupported": [
86 "English",
87 "French"
88 ],
89 "applicationId": "3bc19b2a-f4ea-40c9-8123-1a1ebdc574ce"
90 }
91 ],
92 "keywords": null,
93 "latestBuild": null,
94 "latestVersion": null,

```


```

95 "order": null,
96 "paragraph1": null,
97 "paragraph2": null,
98 "paragraph3": null,
99 "paragraph4": null,
100 "presetPriceList": null,
101 "price": null,
102 "publisherId": "0171d3c4-ec64-44aa-8aa3-7809f83f2ca4",
103 "publisher": {
104 "id": "0171d3c4-ec64-44aa-8aa3-7809f83f2ca4",
105 "deleted": false,
106 "name": "IH1lcTngQg",
107 "description": null,
108 "email": "ed9bf0ea0d9f4e4084b698611e3fdad5@gmail.com",
109 "website": null,
110 "phone": null,
111 "publisherStatus": "VERIFIED",
112 "operatorId": "ea60f58c-2fa8-41e7-801f-e107997b28c2",
113 "userRole": "PUBLISHER"
114 },
115 "ranking": null,
116 "subtitle": null,
117 "updated": null,
118 "status": "SUSPENDED",
119 "downloadLink": null,
120 "compatibility": null,
121 "sizeOnDisk": null,
122 "permissionDetails": null,
123 "additionalDetails": null,
124 "tags": null,
125 "rating": {
126 "count": 0,
127 "overall": 0,
128 "gamePlay": 0,
129 "design": 0,
130 "ease": 0
131 },
132 "silent": null,
133 "normal": null,
134 "mandatory": null,
135 "downgrade": null,
136 "incentives": null,
137 "deletedBy": null,
138 "deletedOn": null
139 },
140 "detail": null,
141 "error": false,
142 "message": "Suspension of application successful"
143 }

```

PUT**Suspend Application Version****Description**

Suspends a SUBMITTED application by an admin.

Request Endpoint

PUT <https://<Example api server address>/application/version/suspend>

Parameters

None.

cURL syntax

```
1 | curl --include \  
2 | --request PUT \  
3 | --header "Content-Type: application/json" \  
4 | --data-binary "{\  
5 | \"versionId\" : \"284bec05-ae50-45e1-94e6-4adbf1a523fa\",\  
6 | }" \  
7 | 'https://impk.ntg.Example.net/application/version/suspend'
```

curl

PUT body attributes (JSON)

Attribute	Type	Use	Description
versionId	String	Required	Application version id.
reviewerId	String	Optional	Reviewer id. If not passed, the id will be taken from the header token.

PUT body

Headers: Content-Type: application/json

```
1 | {\  
2 | \"versionId\" : \"284bec05-ae50-45e1-94e6-4adbf1a523fa\",\  
3 | }
```

json

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

```
1 | {\  
2 | \"data\": {\  
3 | \"id\": \"284bec05-ae50-45e1-94e6-4adbf1a523fa\",\  
4 | \"deleted\": false,\  
5 | \"build\": 18,\  
6 | \"version\": \"v0.3\",\  
7 | \"versionDate\": 1474358778163,\  
8 | \"releaseDate\": null,\  
9 | \"downloadLink\": \"https://s3-us-west-2.amazonaws.com/btc.inf.apdx.mkt/adsa.google\",\  
10 | \"rating\": {\  
11 | \"count\": 0,\  
12 | \"overall\": 0,\  
13 | \"gamePlay\": 0,\  
14 | \"design\": 0,\  
15 | \"ease\": 0\  
16 | },\  
17 | \"description\": \"description about application 1\",
```

json

```
18 "image": null,
19 "sliderImages": null,
20 "banner": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/banner1.png",
21 "video": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/www.youtube.com",
22 "icon": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/icon.png",
23 "featuredImage": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/abcd.jpeg",
24 "versionStatus": "SUSPENDED",
25 "privacyPolicy": null,
26 "locationSupported": [
27 "India",
28 "UK"
29 ],
30 "languageSupported": [
31 "English",
32 "French"
33 ],
34 "publishNow": null,
35 "publishDate": null,
36 "silent": null,
37 "optional": null,
38 "forced": null,
39 "signatureToken": null,
40 "applicationId": "4560ac46-738c-4849-9145-41e499d2ecab"
41 },
42 "detail": null,
43 "error": false,
44 "message": "Rejecting application successful"
45 }
```

Description

Deprecated: Update the app version that was drafted.

Request Endpoint

PUT <https://<Example api server address>/application/{id}>

Parameters

Parameter	Type	Use	Description
id	String	Required	The application id.

cURL Syntax

```
1  curl --include \  
2 --request PUT \  
3 --header "Content-Type: application/json" \  
4 --data-binary "{  
5 \"appPackage\": \"1\",  
6 \"icon\" : \"icon.png\",  
7 \"banner\": \"banner1.png\",  
8 \"video\": \"vd.mpeg\",  
9 \"bundleIdentifier\": \"1\",  
10 \"casinoId\": \"5ec4acf4-3fdf-4f4c-8a1e-fdd4e5d504dd\",  
11 \"categoryIds\": [\"57a0729c492bc68680b2d9ef\"],  
12 \"description\": \"1\",  
13 \"downloads\": null,  
14 \"featured\": null,  
15 \"featuredImage\": \"abcd.jpeg\",  
16 \"keywords\": null,  
17 \"latestVersion\": \"1\",  
18 \"order\": null,  
19 \"paragraph1\": \"1\",  
20 \"paragraph2\": \"1\",  
21 \"paragraph3\": \"1\",  
22 \"paragraph4\": \"1\",  
23 \"presetPriceList\": null,  
24 \"price\": 1,  
25 \"publisherId\": \"8749d3fd-ad9a-4861-bf7e-4e8204f00ad2\",  
26 \"locationSupported\" : [\"IN\"],  
27 \"languageSupported\" : [\"en\"],  
28 \"privacyPolicy\" : \"www.privecypolicy.com/2345\",  
29 \"ranking\": null,  
30 \"sliderImages\": [  
31 {  
32 \"image\" : \"slider6.jpg\",  
33 \"order\" : 1  
34 },  
35 {  
36 \"image\" : \"slider5.jpg\"  
37 }  
38 ],  
39 \"subtitle\": \"1\",  
40 \"updated\": null,  
41 \"status\": \"DRAFTED\",  
42 \"downloadLink\": null,  
43 \"compatibility\": null,
```

https

```

44 \"sizeOnDisk\": null,
45 \"permissionDetails\": null,
46 \"additionalDetails\": null,
47 \"tags\": [\"tag1\"],
48 \"promotionalBonus\": null,
49 \"rating\": {
50 \"count\": 1,
51 \"overall\": 0,
52 \"gamePlay\": 0,
53 \"design\": 0,
54 \"ease\": 0
55 },
56 \"silent\": {\"min\" : 1, \"max\" : 1},
57 \"normal\": {\"min\" : 1, \"max\" : 1},
58 \"mandatory\": {\"min\" : 1, \"max\" : 1},
59 \"downgrade\": {\"min\" : null, \"max\" : null}
60 }" \
61 'https://impk.ntg.Example.net/application/id'

```

PUT body attributes (JSON)

Attribute	Type	Use	Description
name	String	Required	Name of the game application.
publisherId	String	Required	UUID of the publisher of the game application.
subtitle	String	Optional	Subtitle of the game application.
description	String	Required	Description of the game application.
icon	String	Required	The icon of the game application.
featuredImage	String	Required	Featured image of the game application.
video	String	Required	Default video of the game application.
banner	String	Optional	URL of the banner image of the game application.
bundleIdentifier	String	Required	Bundle identifier and it should be unique.
appPackage	String	Optional	Url of the game applications apk.
latestVersion	String	Required	Latest version of the game application.
downloads	String	Optional	Total downloads for the game application.
price	String	Optional	Price of the game application.
ranking	String	Optional	Ranking of the game application.
order	String	Optional	Order of the game application.
paragraph1	String	Optional	Para 1 of a detailed description of the game application.
paragraph2	String	Optional	Para 2 of a detailed description of the game application.
paragraph3	String	Optional	Para 3 of a detailed description of the game application.
paragraph4	String	Optional	Para 4 of a detailed description of the game application.
sliderImages	Object	Optional	The slider image object containing the following child attributes.
image	String	Required	The image name.
order	Number	Optional	If not passed, 0 will be considered.
keywords	String	Optional	Keywords of the game application.
categoryIds	Array	Required	Category ID of the game application.

Attribute	Type	Use	Description
casinoId	String	Required	Casino ID of the game application.
compatibility	String	Optional	Any string value.
sizeOnDisk	String	Optional	Size of an application in MB's.
permissionDetails	String	Optional	Details about the permission.
locationSupported	Array	Required	Locations that this application supports.
languageSupported	Array	Required	Language supported by this application.
additionalDetails	String	Optional	Any additional details related to this application.
silent	Object	Optional	Parameters are "min" and "max".
normal	Object	Optional	Parameters are "min" and "max"..
mandatory	String	OptionalOptional	Parameters are "min" and "max".
downgrade	String	Optional	Parameters are "min" and "max".

PUT body

Headers: Content-Type: application/json

```

1  {
2 "appPackage": "1",
3 "icon": "icon.png",
4 "banner": "banner1.png",
5 "video": "vd.mpeg",
6 "bundleIdentifier": "1",
7 "casinoId": "5ec4acf4-3fdf-4f4c-8a1e-fdd4e5d504dd",
8 "categoryIds": [
9 "57a0729c492bc68680b2d9ef"
10 ],
11 "description": "1",
12 "downloads": null,
13 "featured": null,
14 "featuredImage": "abcd.jpeg",
15 "keywords": null,
16 "latestVersion": "1",
17 "order": null,
18 "paragraph1": "1",
19 "paragraph2": "1",
20 "paragraph3": "1",
21 "paragraph4": "1",
22 "presetPriceList": null,
23 "price": 1,
24 "publisherId": "8749d3fd-ad9a-4861-bf7e-4e8204f00ad2",
25 "locationSupported": [
26 "IN"
27 ],
28 "languageSupported": [
29 "en"
30 ],
31 "privacyPolicy": "www.privecypolicy.com/2345",
32 "ranking": null,
33 "sliderImages": [
34 {
35 "image": "slider6.jpg",
36 "order": 1
37 },

```

```

38 {
39 "image": "slider5.jpg"
40 }
41 ],
42 "subtitle": "1",
43 "updated": null,
44 "status": "DRAFTED",
45 "downloadLink": null,
46 "compatibility": null,
47 "sizeOnDisk": null,
48 "permissionDetails": null,
49 "additionalDetails": null,
50 "tags": [
51 "tag1"
52 ],
53 "promotionalBonus": null,
54 "rating": {
55 "count": 1,
56 "overall": 0,
57 "gamePlay": 0,
58 "design": 0,
59 "ease": 0
60 },
61 "silent": {
62 "min": 1,
63 "max": 1
64 },
65 "normal": {
66 "min": 1,
67 "max": 1
68 },
69 "mandatory": {
70 "min": 1,
71 "max": 1
72 },
73 "downgrade": {
74 "min": null,
75 "max": null
76 }
77 }

```

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

```

1  {
2  "data": {
3 "id": "aad4c20b-c066-492b-bcd2-101d6dee92a1",
4 "name": "app1",
5 "appPackage": null,
6 "bundleIdentifier": null,
7 "casino": null,
8 "casinoId": null,
9 "categories": [
10 {
11 "id": "57a0729c492bc68680b2d9ef",
12 "imageUrl": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/4e950b13-5c1a-453b-a188-b3590
13 "name": "Bingo",
14 "description": null,
15 "videoUrl": null,

```

```

16 "iconUrl": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/4e950b13-5c1a-453b-a188-b3590a
17 "colorCode": "#1f89cb",
18 "heroImageReference": null,
19 "priority": 3,
20 "deletedBy": null,
21 "deletedOn": null
22 }
23 ],
24 "categoryIds": null,
25 "downloads": null,
26 "featured": null,
27 "applicationVersions": [
28 {
29 "version": "2",
30 "versionDate": 1470763722812,
31 "releaseDate": null,
32 "downloadLink": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.mkt/abdc.apk",
33 "rating": null,
34 "description": "desc",
35 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/image.jpg",
36 "sliderImages": [
37 {
38 "id": "cd76252a-2eaf-4398-81bc-423dc2534201",
39 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/slider3.jpg",
40 "order": 1
41 },
42 {
43 "id": "c6535168-36f3-48c5-a769-d522c59087c9",
44 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/slider4.jpg",
45 "order": 0
46 }
47 ],
48 "banner": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/banner.jpg",
49 "video": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/video.mp4",
50 "icon": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/icon.jpg",
51 "featuredImage": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/featuredImage.jpg",
52 "versionStatus": "DRAFTED",
53 "privacyPolicy": null,
54 "locationSupported": [
55 "IN"
56 ],
57 "languageSupported": [
58 "en"
59 ],
60 "applicationId": "aad4c20b-c066-492b-bcd2-101d6dee92a1"
61 },
62 {
63 "build": 1,
64 "version": "1",
65 "versionDate": 1470820919964,
66 "releaseDate": null,
67 "downloadLink": null,
68 "rating": {
69 "count": 0,
70 "overall": 0,
71 "gamePlay": 0,
72 "design": 0,
73 "ease": 0
74 },
75 "description": "1",
76 "image": null,

```


```

77 "sliderImages": [
78 {
79 "id": "fb2489fb-6c96-400e-b6b1-dc70b320c982",
80 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/slider6.jpg",
81 "order": 1
82 },
83 {
84 "id": "f97dba62-ccfb-45e9-a0ce-2f0cd257d1c8",
85 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/slider5.jpg",
86 "order": 0
87 }
88 ],
89 "banner": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/banner1.png",
90 "video": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/vd.mpeg",
91 "icon": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/icon.png",
92 "featuredImage": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/abcd.jpeg",
93 "versionStatus": "DRAFTED",
94 "privacyPolicy": null,
95 "locationSupported": [
96 "IN"
97 ],
98 "languageSupported": [
99 "en"
100 ],
101 "applicationId": "aad4c20b-c066-492b-bcd2-101d6dee92a1"
102 }
103 ],
104 "keywords": null,
105 "latestBuild": 1,
106 "latestVersion": "2",
107 "order": null,
108 "paragraph1": null,
109 "paragraph2": null,
110 "paragraph3": null,
111 "paragraph4": null,
112 "presetPriceList": null,
113 "price": null,
114 "publisherId": "8749d3fd-ad9a-4861-bf7e-4e8204f00ad2",
115 "publisher": {
116 "id": "8749d3fd-ad9a-4861-bf7e-4e8204f00ad2",
117 "name": "Sudipta",
118 "description": null,
119 "email": "sudipta.bhaumik@innoflexion.com",
120 "website": null,
121 "phone": null,
122 "publisherStatus": "VERIFIED",
123 "operatorId": "5ec4acf4-3fdf-4f4c-8a1e-fdd4e5d504dd",
124 "userRole": "PUBLISHER"
125 },
126 "ranking": null,
127 "subtitle": null,
128 "updated": null,
129 "status": "DRAFTED",
130 "downloadLink": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.mkt/abdc.apk",
131 "compatibility": null,
132 "sizeOnDisk": null,
133 "permissionDetails": null,
134 "additionalDetails": null,
135 "tags": null,
136 "rating": {
137 "count": 0,

```

```
138 "overall": 0,  
139 "gamePlay": 0,  
140 "design": 0,  
141 "ease": 0  
142 },  
143 "silent": null,  
144 "normal": null,  
145 "mandatory": null,  
146 "downgrade": null,  
147 "incentives": null,  
148 "deletedBy": null,  
149 "deletedOn": null  
150 },  
151 "detail": null,  
152 "error": false,  
153 "message": "Updating application successful"  
154 }
```

PUT**Update Drafted Version****Description**

Updates the app version that was drafted.

Request Endpoint

PUT <https://<Example api server address>/application/update/version>

Parameters

None.

cURL syntax

```

1 | curl --include \
2 | --request PUT \
3 | --header "Content-Type: application/json" \
4 | --data-binary "{
5 | \"applicationVersionId\": \"feeb3f8b-e99a-4358-8b58-5cec45e09a1f\",
6 | \"version\": \"v0.3\",
7 | \"downloadLink\": \"adsa.google\",
8 | \"description\": \"description about application 1\",
9 | \"image\": null,
10 | \"sliderImages\": null,
11 | \"banner\": \"banner1.png\",
12 | \"video\": \"abbc.mp4\",
13 | \"icon\": \"icon.png\",
14 | \"featuredImage\": \"abcd.jpeg\",
15 | \"privacyPolicy\": null,
16 | \"locationSupported\": [
17 | \"India\",
18 | \"UK\"
19 | ],
20 | \"languageSupported\": [
21 | \"English\",
22 | \"French\"
23 | ]
24 | }" \
25 | 'https://impk.ntg.Example.net/application/update/version
26 | '
```

curl

PUT body attributes (JSON)

Attribute	Type	Use	Description
applicationVersionId	String	Required	Application version id.
version	String	Optional	The application version.
downloadLink	String	Required	The game app download link.
description	String	Optional	The game application description.
image	String	Optional	The game application image.
sliderImages	Array	Optional	The game application sliderImages.
banner	String	Optional	The game application banner.
video	String	Optional	The game application video.
icon	String	Optional	The game application icon.

Attribute	Type	Use	Description
featuredImage	String	Optional	The game application featured image.
privacyPolicy	String	Optional	The game application privacyPolicy.
locationSupported	String	Optional	The game application supported location.
languageSupported	String	Optional	The game application supported language.

PUT body

Headers: Content-Type: application/json

```

1  {
2  "applicationVersionId": "feeb3f8b-e99a-4358-8b58-5cec45e09a1f",
3  "version": "v0.3",
4  "downloadLink": "adsa.google",
5  "description": "description about application 1",
6  "image": null,
7  "sliderImages": null,
8  "banner": "banner1.png",
9  "video": "abbc.mp4",
10 "icon": "icon.png",
11 "featuredImage": "abcd.jpeg",
12 "privacyPolicy": null,
13 "locationSupported": [
14 "India",
15 "UK"
16 ],
17 "languageSupported": [
18 "English",
19 "French"
20 ]
21 }
```

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

```

1  {
2  "data": {
3  "id": "feeb3f8b-e99a-4358-8b58-5cec45e09a1f",
4  "deleted": false,
5  "build": 18,
6  "version": "v0.3",
7  "versionDate": 1475588851409,
8  "releaseDate": null,
9  "downloadLink": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.mkt/adsa.google",
10 "rating": {
11 "count": 0,
12 "overall": 0,
13 "gamePlay": 0,
14 "design": 0,
15 "ease": 0
16 },
17 "description": "description about application 1",
18 "image": null,
19 "sliderImages": null,
20 "banner": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/banner1.png",
21 "video": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/abbc.mp4",
22 "icon": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/icon.png",
```

```
23 "featuredImage": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/abcd.jpeg",
24 "versionStatus": "DRAFTED",
25 "privacyPolicy": null,
26 "locationSupported": [
27 "India",
28 "UK"
29 ],
30 "languageSupported": [
31 "English",
32 "French"
33 ],
34 "publishNow": null,
35 "publishDate": null,
36 "silent": null,
37 "optional": null,
38 "forced": null,
39 "signatureToken": null,
40 "applicationId": "f4e55123-d550-477d-b640-9a93658dbde3",
41 "reviewerId": null,
42 "reason": null
43 },
44 "detail": null,
45 "error": false,
46 "message": "Updated GameApp version successfully"
47 }
```

POST Updating Certificate of the Application

Description

Updates an application's certificate.

Request Endpoint

POST <https://<Example api server address>/application/update/certificates>

Parameters

None.

cURL Syntax

```
1 | curl --include \  
2 | --request POST \  
3 | --header "Content-Type: application/json" \  
4 | --data-binary "{\  
5 | \"id\": \"f7685889-9239-484d-bfc9-453ac28ffba1\",\  
6 | \"certificates\": [  
7 | {\  
8 | \"fileName\" : \"certificate11.jpeg\"\  
9 | },\  
10 | {\  
11 | \"id\" : \"dc1c57e1-fa52-4dd0-a973-fd7a5b989047\",\  
12 | \"fileName\" : \"newcertificate.png\"\  
13 | }\  
14 | ]\  
15 | }" \  
16 | 'https://impk.ntg.Example.net/application/update/certificates'
```

https

POST body attributes (JSON)

Attribute	Type	Use	Description
id	String	Required	Id of the game application.
certificates	Array	Optional	Application certificate file names received from AWS after uploading the file.
id	String	Optional	if not passed, the API will auto-generate and add it as a new certificate id.
fileName	String	Optional	The certificate file name.

POST body

Headers: Content-Type: application/json

```
1 | {\  
2 | \"id\": \"f7685889-9239-484d-bfc9-453ac28ffba1\",\  
3 | \"certificates\": [  
4 | {\  
5 | \"fileName\": \"certificate11.jpeg\"\  
6 | },\  
7 | {\  
8 | \"id\": \"dc1c57e1-fa52-4dd0-a973-fd7a5b989047\",\  
9 | \"fileName\": \"newcertificate.png\"\  
10 | }\  
11 |  ]\  
12 | }
```

json

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

json

```
1  {
2 "data": {
3 "id": "f7685889-9239-484d-bfc9-453ac28ffba1",
4 "createdOn": 1479883754214,
5 "lastModifiedOn": 1479883755612,
6 "updatedBy": "",
7 "deleted": false,
8 "name": "XRrPucLSlo",
9 "description": null,
10 "appPackage": "appPac",
11 "bundleIdentifier": "0.388706227881097",
12 "casino": {
13 "id": "9e2e7193-c557-42d5-a719-cc0cd80d8023",
14 "createdOn": 1479883666403,
15 "lastModifiedOn": 1479883754326,
16 "updatedBy": "",
17 "deleted": false,
18 "name": "RlKXPqWJZE",
19 "videoUrl": null,
20 "imageUrl": null,
21 "description": null,
22 "icon": null,
23 "banner": null,
24 "deletedBy": null,
25 "deletedOn": null,
26 "operatorStatus": "VERIFIED",
27 "email": "e6e7e262059b4b49809a43578f1fd4f1@gmail.com",
28 "userRole": "OPERATOR",
29 "firstName": null,
30 "lastName": null,
31 "address": null,
32 "externalId": "9e2e7193-c557-42d5-a719-cc0cd80d8023",
33 "featuredAppId": "bd06c8e4-7172-4b7a-bd47-a8511ba6fa14",
34 "latestAppId": "f5500156-aae3-4e2c-a98c-8076d52ca971"
35 },
36 "casinoId": null,
37 "categories": [
38 {
39 "id": "8a7a2d08-76ae-4d01-901a-a5979174dd49",
40 "createdOn": 1479883666361,
41 "lastModifiedOn": 1479883666361,
42 "updatedBy": "",
43 "deleted": false,
44 "imageUrl": "http://www.google.com/betting.png",
45 "name": "dxStyKMzwx",
46 "description": "Some poker category",
47 "videoUrl": "https://www.google.com/betting-video.mov",
48 "iconUrl": "https://www.google.com/betting-icon.png",
49 "colorCode": "#FFFFFF",
50 "heroImageReference": "https://www.google.com/hero.png",
51 "priority": 1,
52 "deletedBy": null,
53 "deletedOn": null,
54 "apps": null
55 }
56 ],
57 "categoryIds": null,
```

```

58 "downloads": 1,
59 "featured": false,
60 "applicationVersions": [
61 {
62 "id": "8d3c3740-659f-4afc-98d0-5cb4f8c04e45",
63 "createdOn": 1479883754214,
64 "lastModifiedOn": 1479883754214,
65 "updatedBy": "",
66 "deleted": false,
67 "build": null,
68 "version": "v0.3",
69 "versionDate": 1479883754215,
70 "releaseDate": null,
71 "downloadLink": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.mkt/adsa.google",
72 "rating": {
73 "count": 0,
74 "overall": 0,
75 "gamePlay": 0,
76 "design": 0,
77 "ease": 0
78 },
79 "description": "description about application 1",
80 "image": null,
81 "sliderImages": [
82 {
83 "id": "f15fffd4-53ea-48da-9b56-e3b026f6626e",
84 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/slider1.jpg",
85 "order": 1
86 },
87 {
88 "id": "879c7113-3b0e-45fc-b653-8cbb29fd31b5",
89 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/slider2.jpg",
90 "order": 0
91 }
92 ],
93 "banner": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/banner1.png",
94 "video": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/www.youtube.com",
95 "icon": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/icon.png",
96 "featuredImage": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/abcd.jpeg",
97 "versionStatus": "DRAFTED",
98 "privacyPolicy": null,
99 "locationSupported": [
100 "India",
101 "UK"
102 ],
103 "languageSupported": [
104 "English",
105 "French"
106 ],
107 "publishNow": null,
108 "publishDate": null,
109 "silent": null,
110 "optional": null,
111 "forced": null,
112 "signatureToken": null,
113 "applicationId": "f7685889-9239-484d-bfc9-453ac28ffba1",
114 "reason": null
115 }
116 ],
117 "keywords": null,
118 "latestBuild": null,

```


```

119 "latestVersion": "v0.3",
120 "initialVersionPublishDate": null,
121 "latestVersionPublishDate": null,
122 "order": null,
123 "paragraph1": "1 paragraph",
124 "paragraph2": "2st paragraph",
125 "paragraph3": "4th para",
126 "paragraph4": null,
127 "presetPriceList": null,
128 "price": 3436,
129 "publisherId": "c99de125-57e0-4d28-9109-546c44235f57",
130 "publisher": {
131 "id": "c99de125-57e0-4d28-9109-546c44235f57",
132 "createdOn": 1479883666633,
133 "lastModifiedOn": 1479883666633,
134 "updatedBy": "",
135 "deleted": false,
136 "name": "nRAnLBXjaW",
137 "description": null,
138 "email": "35dc45f90d19444faa7fbc5a0a8cdafe@gmail.com",
139 "website": null,
140 "phone": null,
141 "publisherStatus": "VERIFIED",
142 "operatorId": "9e2e7193-c557-42d5-a719-cc0cd80d8023",
143 "userRole": "PUBLISHER"
144 },
145 "ranking": null,
146 "subtitle": null,
147 "updated": null,
148 "status": "DRAFTED",
149 "downloadLink": null,
150 "compatibility": "kitkat",
151 "sizeOnDisk": null,
152 "permissionDetails": null,
153 "additionalDetails": "This application is very popular",
154 "tags": null,
155 "rating": {
156 "count": 0,
157 "overall": 0,
158 "gamePlay": 0,
159 "design": 0,
160 "ease": 0
161 },
162 "silent": null,
163 "normal": {
164 "min": 1,
165 "max": 1
166 },
167 "mandatory": null,
168 "downgrade": null,
169 "incentives": null,
170 "deletedBy": null,
171 "deletedOn": null,
172 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/abcd.png",
173 "sliderImages": [
174 {
175 "id": "f15ffffd4-53ea-48da-9b56-e3b026f6626e",
176 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/slider1.jpg",
177 "order": 1
178 },
179 {

```

```
180 "id": "879c7113-3b0e-45fc-b653-8cbb29fd31b5",
181 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/slider2.jpg",
182 "order": 0
183 }
184 ],
185 "banner": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/banner1.png",
186 "video": null,
187 "icon": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/icon.png",
188 "featuredImage": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/abcd.jpeg",
189 "privacyPolicy": "www.privecypolicy.com/2345",
190 "locationSupported": [
191 "India",
192 "UK"
193 ],
194 "languageSupported": [
195 "English",
196 "French"
197 ],
198 "reviewer": null,
199 "certificates": [
200 {
201 "id": "dc1c57e1-fa52-4dd0-a973-fd7a5b989047",
202 "fileName": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/certificate11.png"
203 },
204 {
205 "id": "c87af4f2-6626-4b27-a397-979b25bace89",
206 "fileName": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/certificate11.jpeg"
207 },
208 {
209 "id": "901e86d3-f7f1-47da-ba4f-ef0c169b5cb3",
210 "fileName": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/newcertificate.png"
211 }
212 ]
213 },
214 "detail": null,
215 "error": false,
216 "message": "updating certification successful",
217 "code": "1000"
218 }
```

GET

Verify Game Application APK Size

Description

Returns three things by application id:

1. Size (**originalFileSize**) of the latest .apk physical file for this application id.
2. A flag true/false (**largerFile**) if the file is greater than xxxMBs or not. xxxMBs is configurable.
3. The configured file size for validation (**allowLargeFileSizeOverWifiOnly**).
 - Note: The size is returned in bytes (1 mb = 1024 KB, 1Kb = 1024 bytes).

Request Endpoint

GET `https://<Example api server address>/application/verify/apk/size/{applicationId}`

Parameters

Parameter	Type	Use	Description
applicationId	String	Required	The application id.

cURL Syntax

```
1 | curl --include \  
2 | 'https://impk.ntg.Example.net/application/verify/apk/size/applicationId'
```

curl

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

```
1 | {  
2 | "data": {  
3 | "originalFileSize": 605808061,  
4 | "allowLargeFileSizeOverWifiOnly": 104857600,  
5 | "largerFile": true  
6 | },  
7 | "detail": null,  
8 | "error": false,  
9 | "message": "Verified apk size successfully",  
10 | "code": "1000"  
11 | }
```

json

Dev-Admin Portal APIs v5.51

Released: 2011-01-10 | Sprint: 51

Security classification: PUBLIC

Casino APIs

POST Create

Description

Creates a new casino.

Request Endpoint

POST <https://<Example api server address>/casino>

Parameters

None.

cURL syntax

```
1 | curl --include \  
2 | --request POST \  
3 | --header "Content-Type: application/json" \  
4 | --data-binary "{  
5 | \"name\" : \"Casino 1\",  
6 | \"email\" : \"sudipta.bhaumik@innoflexion.com\"  
7 | }" \  
8 | 'https://impk.ntg.Example.net/casino'
```

curl

POST body attributes (JSON)

Attribute	Type	Use	Description
name	String	Required	The name of a casino.
email	String	Required	The email id of the casino.

POST body

Headers: Content-Type: application/json

```
1 | {  
2 | "name": "Casino 1",  
3 | "email": "sudipta.bhaumik@innoflexion.com"  
4 | }
```

json

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

```
1  {
2 "data": {
3 "id": "85444112-4ab7-4239-92f5-bc320b7a44ba",
4 "name": "Casino 1",
5 "videoUrl": null,
6 "imageUrl": null,
7 "description": null,
8 "website": null,
9 "icon": null,
10 "banner": null,
11 "deletedBy": null,
12 "deletedOn": null,
13 "operatorStatus": "NEW",
14 "email": "sudipta.bhaumik@innoflexion.com",
15 "userRole": "OPERATOR",
16 "firstName": null,
17 "lastName": null,
18 "address": null
19 },
20 "detail": null,
21 "error": false,
22 "message": "Creating casino successful"
23 }
```

Description

Changes or assigns a Publisher for a game application.

Request Endpoint

PUT <https://<Example api server address>/casino/assign/new/publisher/{casinoId}/{publisherId}/{applicationId}>

Parameters

Parameter	Type	Use	Description
casinoId	String	Required	The Casino / Operator ID.
publisherId	String	Required	The Publisher ID.
applicationId	String	Required	The Application ID.

cURL syntax

```
1 curl --include \  
2 --request PUT \  
3 'https://impk.ntg.Example.net/casino/assign/new/publisher/casinoId/publisherId/applicationId'
```

curl

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

```
1 {  
2 "data": {  
3 "id": "1d35c78e-257c-4310-81de-6b9afb5cd2de",  
4 "name": "23 new app2",  
5 "appPackage": "23",  
6 "banner": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/banner1.png",  
7 "bundleIdentifier": "24",  
8 "casino": {  
9 "id": "85444112-4ab7-4239-92f5-bc320b7a44ba",  
10 "name": "Casino 1",  
11 "videoUrl": null,  
12 "imageUrl": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/image2.jpeg",  
13 "description": "desc1",  
14 "website": "http://google.com",  
15 "icon": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/image1.jpeg",  
16 "banner": null,  
17 "deletedBy": null,  
18 "deletedOn": null,  
19 "operatorStatus": "VERIFIED",  
20 "email": "sudipta.bhaumik@innoflexion.com",  
21 "userRole": "OPERATOR",  
22 "firstName": "Sudipta",  
23 "lastName": "Bhaumik",  
24 "address": "address"  
25 },  
26 "casinoId": null,  
27 "categories": [  
28 {  
29 "id": "57a0729c492bc68680b2d9ef",  
30 "imageUrl": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/4e950b13-5c1a-453b-a188-b3590",  
31 "name": "Bingo",
```

json

```

32 "description": null,
33 "videoUrl": null,
34 "iconUrl": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/4e950b13-5c1a-453b-a188-b3590a
35 "colorCode": "#1f89cb",
36 "heroImageReference": null,
37 "priority": 3,
38 "deletedBy": null,
39 "deletedOn": null
40 }
41 ],
42 "categoryIds": null,
43 "description": "1",
44 "downloads": null,
45 "featured": null,
46 "versionHistories": [
47 {
48 "build": 1,
49 "version": "1",
50 "versionDate": 1470136416714,
51 "releaseDate": 1470136416714,
52 "downloadLink": null,
53 "rating": {
54 "count": 0,
55 "overall": 0,
56 "gamePlay": 0,
57 "design": 0,
58 "ease": 0
59 },
60 "image": null,
61 "sliderImages": null,
62 "banner": null,
63 "video": null
64 }
65 ],
66 "image": null,
67 "keywords": null,
68 "latestBuild": 1,
69 "latestVersion": "1",
70 "order": null,
71 "paragraph1": "1",
72 "paragraph2": "1",
73 "paragraph3": "1",
74 "paragraph4": "1",
75 "presetPriceList": null,
76 "price": 1,
77 "publisherId": "1e65d7a8-63a9-4b53-b7bf-e27c6f5cc380",
78 "ranking": null,
79 "sliderImages": [
80 {
81 "id": "844f0cf2-4a0a-47b9-9173-3e1f72e1a511",
82 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/slider1.jpg",
83 "order": 1
84 },
85 {
86 "id": "971718a0-905d-4821-8641-9a7e3fcb1dc3",
87 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/slider2.jpg",
88 "order": 0
89 }
90 ],
91 "subtitle": "1",
92 "updated": null,

```

```
93 "video": null,
94 "status": "SUBMITTED",
95 "downloadLink": null,
96 "compatibility": null,
97 "sizeOnDisk": null,
98 "permissionDetails": null,
99 "locationSupported": null,
100 "languageSupported": null,
101 "additionalDetails": null,
102 "tags": [
103 "tag1"
104 ],
105 "rating": {
106 "count": 0,
107 "overall": 0,
108 "gamePlay": 0,
109 "design": 0,
110 "ease": 0
111 },
112 "silent": {
113 "min": 1,
114 "max": 1
115 },
116 "normal": {
117 "min": 1,
118 "max": 1
119 },
120 "mandatory": {
121 "min": 1,
122 "max": 1
123 },
124 "downgrade": {
125 "min": null,
126 "max": null
127 },
128 "incentives": null,
129 "deletedBy": null,
130 "deletedOn": null
131  },
132  "detail": null,
133  "error": false,
134  "message": "New publisher assigned to application successfully"
135 }
```


PUT**Change Password Casino/Operator****Description**

Changes a password.

Request Endpoint

PUT <https://<Example api server address>/casino/change/password/{casinoId}>

Parameters

Parameter	Type	Use	Description
casinoId	String	Required	The Casino / Operator ID.

cURL syntax

```
1 | curl --include \  
2 | --request PUT \  
3 | --data-binary "{  
4 | \"oldPassword\" : \"password1\",  
5 | \"newPassword\" : \"pass1\"  
6 | }" \  
7 | 'https://impk.ntg.Example.net/casino/change/password/casinoId'
```

curl

PUT body attributes (JSON)

Attribute	Type	Use	Description
oldPassword	String	Required	The old password.
newPassword	String	Required	The new password.

PUT body

Headers: Content-Type: application/json

```
1 | {  
2 | "oldPassword": "password1",  
3 | "newPassword": "pass1"  
4 | }
```

json

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

```
1 | {  
2 | "data": {  
3 | "id": "85444112-4ab7-4239-92f5-bc320b7a44ba",  
4 | "name": "Casino 1",  
5 | "videoUrl": null,  
6 | "imageUrl": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/image2.jpeg",  
7 | "description": "desc1",  
8 | "website": "http://google.com",  
9 | "icon": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/image1.jpeg",  
10 | "banner": null,  
11 | "deletedBy": null,  
12 | "deletedOn": null,  
13 | "operatorStatus": "VERIFIED",  
14 | "email": "sudipta.bhaumik@innoflexion.com",
```

json

```
15 "userRole": "OPERATOR",
16 "firstName": "name1",
17 "lastName": "lst nm",
18 "address": "address"
19 },
20 "detail": null,
21 "error": false,
22 "message": "Password changed successfully"
23 }
```

DELETE**Delete Casino or Operator****Description**

Deletes a casino or operator. The status "deleted" will be true.

Request Endpoint

DELETE <https://<Example api server address>/casino/{id}>

Parameters

Parameter	Type	Use	Description
id	String	Required	The operator/casino id.

cURL syntax

```
1 | curl --include \  
2 | --request DELETE \  
3 | 'https://impk.ntg.Example.net/casino/id'
```

curl

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

```
1 | {  
2 | "data": {  
3 | "id": "5823631130a81e0323767f18",  
4 | "createdOn": 1477044013188,  
5 | "lastModifiedOn": 1478714170326,  
6 | "updatedBy": "",  
7 | "deleted": true,  
8 | "name": "tcldkTvBfK2",  
9 | "videoUrl": null,  
10 | "imageUrl": null,  
11 | "description": null,  
12 | "website": null,  
13 | "icon": null,  
14 | "banner": null,  
15 | "deletedBy": "admin",  
16 | "deletedOn": 1478714170326,  
17 | "operatorStatus": "VERIFIED",  
18 | "email": "26278834ffaf4dcdb9a387de359e9acf@gmail.com",  
19 | "userRole": "OPERATOR",  
20 | "firstName": null,  
21 | "lastName": null,  
22 | "address": null,  
23 | "externalId": null,  
24 | "featuredAppId": null,  
25 | "latestAppId": null  
26 |  },  
27 | "detail": null,  
28 | "error": false,  
29 | "message": "Deleting casino successful"  
30 | }
```

json

GET

Fetch Details Casino/Operator

Description

Fetch casino/operator details by casinoId.

Request Endpoint

GET <https://<Example api server address>/casino/{casinoId}>

Parameters

Parameter	Type	Use	Description
casinoId	String	Required	The Casino / Operator ID.

cURL syntax

```
1 | curl --include \  
2 | 'https://impk.ntg.Example.net/casino/casinoId'
```

curl

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

```
1 | {  
2 | "data": {  
3 | "id": "85444112-4ab7-4239-92f5-bc320b7a44ba",  
4 | "name": "Casino 1",  
5 | "videoUrl": null,  
6 | "imageUrl": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/image2.jpeg",  
7 | "description": "desc1",  
8 | "website": "http://google.com",  
9 | "icon": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/image1.jpeg",  
10 | "banner": null,  
11 | "deletedBy": null,  
12 | "deletedOn": null,  
13 | "operatorStatus": "VERIFIED",  
14 | "email": "sudipta.bhaumik@innoflexion.com",  
15 | "userRole": "OPERATOR",  
16 | "firstName": null,  
17 | "lastName": null,  
18 | "address": "address"  
19 |  },  
20 |  "detail": null,  
21 |  "error": false,  
22 |  "message": "Fetching casino detail successful"  
23 | }
```

json

Description

Fetches publishers and applications for a casino.

Request Endpoint

GET <https://<Example api server address>/casino/all/applications/by/operator/grouped/publisher/{operatorId}>

Parameters

Parameter	Type	Use	Description
operatorId	String	Required	The operator id.

cURL syntax

```
1 | curl --include \  
2 | 'https://impk.ntg.Example.net/casino/all/applications/by/operator/grouped/publisher/operatorId'
```

curl

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

```
1 | {  
2 | "data": {  
3 | "publishers": [  
4 | {  
5 | "id": "0171d3c4-ec64-44aa-8aa3-7809f83f2ca4",  
6 | "deleted": false,  
7 | "name": "IH1lcTngQg",  
8 | "description": null,  
9 | "email": "ed9bf0ea0d9f4e4084b698611e3fdad5@gmail.com",  
10 | "website": null,  
11 | "phone": null,  
12 | "publisherStatus": "VERIFIED",  
13 | "operatorId": "ea60f58c-2fa8-41e7-801f-e107997b28c2",  
14 | "userRole": "PUBLISHER"  
15 | },  
16 | {  
17 | "id": "932a23b6-29e2-4cb7-8453-9973e78af609",  
18 | "deleted": true,  
19 | "name": null,  
20 | "description": null,  
21 | "email": "e888237d0c224666bc05a91940aa74b4@gmail.com",  
22 | "website": null,  
23 | "phone": null,  
24 | "publisherStatus": "SUSPENDED",  
25 | "operatorId": "ea60f58c-2fa8-41e7-801f-e107997b28c2",  
26 | "userRole": "PUBLISHER"  
27 | }  
28 | ],  
29 | "applications": [  
30 | {  
31 | "id": "3bc19b2a-f4ea-40c9-8123-1a1ebdc574ce",  
32 | "deleted": false,  
33 | "name": "fpqfYEcPwS",  
34 | "appPackage": null,  
35 | "bundleIdentifier": null,  
36 | }  
37 | ]  
38 |  }  
39 | }
```

json

```

36 "casino": {
37 "id": "ea60f58c-2fa8-41e7-801f-e107997b28c2",
38 "deleted": false,
39 "name": "WcnXZEpxgf",
40 "videoUrl": null,
41 "imageUrl": null,
42 "description": null,
43 "website": null,
44 "icon": null,
45 "banner": null,
46 "deletedBy": null,
47 "deletedOn": null,
48 "operatorStatus": "VERIFIED",
49 "email": "83ce7b4a8b114c62a57f2653f6e1e46f@gmail.com",
50 "userRole": "OPERATOR",
51 "firstName": null,
52 "lastName": null,
53 "address": null
54 },
55 "casinoId": null,
56 "categories": [
57 {
58 "id": "615f28d4-ead3-483c-ac1a-d4cfac49ffb0",
59 "deleted": false,
60 "imageUrl": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/http://www.google.com/bet",
61 "name": "ntmqkytPRn",
62 "description": "Some poker category",
63 "videoUrl": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/https://www.google.com/be",
64 "iconUrl": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/https://www.google.com/bet",
65 "colorCode": "#FFFFFF",
66 "heroImageReference": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/https://www.goo",
67 "priority": 1,
68 "deletedBy": null,
69 "deletedOn": null
70 }
71 ],
72 "categoryIds": null,
73 "downloads": null,
74 "featured": null,
75 "versionHistories": [
76 {
77 "build": 18,
78 "version": "v0.3",
79 "versionDate": 1471958232438,
80 "releaseDate": null,
81 "downloadLink": null,
82 "rating": {
83 "count": 0,
84 "overall": 0,
85 "gamePlay": 0,
86 "design": 0,
87 "ease": 0
88 },
89 "description": "description about application 1",
90 "image": null,
91 "sliderImages": [
92 {
93 "id": "fe9be54f-a922-43d2-90d3-05c4820c46e8",
94 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/slider1.jpg",
95 "order": 1
96 }

```

```

97 {
98 "id": "20de8e62-7111-4dae-a9a5-f3dcde1eb9c1",
99 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/slider2.jpg",
100 "order": 0
101 }
102 ],
103 "banner": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/banner1.png",
104 "video": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/www.youtube.com",
105 "icon": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/icon.png",
106 "featuredImage": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/abcd.jpeg",
107 "versionStatus": "REJECTED",
108 "privacyPolicy": null,
109 "locationSupported": [
110 "India",
111 "UK"
112 ],
113 "languageSupported": [
114 "English",
115 "French"
116 ]
117 }
118 ],
119 "keywords": null,
120 "latestBuild": null,
121 "latestVersion": null,
122 "order": null,
123 "paragraph1": null,
124 "paragraph2": null,
125 "paragraph3": null,
126 "paragraph4": null,
127 "presetPriceList": null,
128 "price": null,
129 "publisherId": "0171d3c4-ec64-44aa-8aa3-7809f83f2ca4",
130 "publisher": {
131 "id": "0171d3c4-ec64-44aa-8aa3-7809f83f2ca4",
132 "deleted": false,
133 "name": "IH1lcTngQg",
134 "description": null,
135 "email": "ed9bf0ea0d9f4e4084b698611e3fdad5@gmail.com",
136 "website": null,
137 "phone": null,
138 "publisherStatus": "VERIFIED",
139 "operatorId": "ea60f58c-2fa8-41e7-801f-e107997b28c2",
140 "userRole": "PUBLISHER"
141 },
142 "ranking": null,
143 "subtitle": null,
144 "updated": null,
145 "status": "SUBMITTED",
146 "downloadLink": null,
147 "compatibility": null,
148 "sizeOnDisk": null,
149 "permissionDetails": null,
150 "additionalDetails": null,
151 "tags": null,
152 "rating": {
153 "count": 0,
154 "overall": 0,
155 "gamePlay": 0,
156 "design": 0,
157 "ease": 0

```

```
158 },
159 "silent": null,
160 "normal": null,
161 "mandatory": null,
162 "downgrade": null,
163 "incentives": null,
164 "deletedBy": null,
165 "deletedOn": null,
166 "image": null,
167 "sliderImages": null,
168 "banner": null,
169 "video": null,
170 "icon": null,
171 "featuredImage": null
172 }
173 ]
174 },
175 "detail": null,
176 "error": false,
177 "message": "Applications and publisher list by operator success."
178 }
```


Description

Request to reset a password.

- Sends a link to the registered mail id.
- Clicking the received link in the mail will verify the user.
- For a valid link, it will redirect to reset the password UI.

Request Endpoint

GET <https://<Example api server address>/casino/reset/password/request/{casinoId}>

Parameters

Parameter	Type	Use	Description
casinoId	String	Required	The Casino / Operator ID.

cURL syntax

```
1 | curl --include \  
2 | 'https://impk.ntg.Example.net/casino/reset/password/request/casinoId'
```

curl

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

```
1 | {  
2 | "data": {  
3 | "id": "85444112-4ab7-4239-92f5-bc320b7a44ba",  
4 | "name": "Casino 1",  
5 | "videoUrl": null,  
6 | "imageUrl": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/image2.jpeg",  
7 | "description": "desc1",  
8 | "website": "http://google.com",  
9 | "icon": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/image1.jpeg",  
10 | "banner": null,  
11 | "deletedBy": null,  
12 | "deletedOn": null,  
13 | "operatorStatus": "VERIFIED",  
14 | "email": "sudipta.bhaumik@innoflexion.com",  
15 | "userRole": "OPERATOR",  
16 | "firstName": "name1",  
17 | "lastName": "lst nm",  
18 | "address": "address"  
19 |  },  
20 |  "detail": null,  
21 |  "error": false,  
22 |  "message": "Password reset requested"  
23 | }
```

json

GET

Reset Password Verify for Casino/Operator

Description

- On clicking the received link in mail id, it will verify the user.
- For a valid link, it will redirect to reset the password UI.

Request Endpoint

GET <https://<Example api server address>/casino/reset/password/request/verify/{casinoId}/>

Parameters

Parameter	Type	Use	Description
casinoId	String	Required	The Casino / Operator ID.

cURL syntax

```
1 | curl --include \  
2 | 'https://impk.ntg.Example.net/casino/reset/password/request/verify/casinoId/emailCode'
```

curl

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

```
{  
  "data": {  
 "id": "85444112-4ab7-4239-92f5-bc320b7a44ba",  
 "name": "Casino 1",  
 "videoUrl": null,  
 "imageUrl": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/image2.jpeg",  
 "description": "desc1",  
 "website": "http://google.com",  
 "icon": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/image1.jpeg",  
 "banner": null,  
 "deletedBy": null,  
 "deletedOn": null,  
 "operatorStatus": "VERIFIED",  
 "email": "sudipta.bhaumik@innoflexion.com",  
 "userRole": "OPERATOR",  
 "firstName": "name1",  
 "lastName": "lst nm",  
 "address": "address"  
  },  
  "detail": null,  
  "error": false,  
  "message": "Password reset requested"  
}
```

json

GET

Send Invitation/Resend Mail to Casino/Operator

Description

Sends a verification link to a registered mail id.

Request Endpoint

GET <https://<Example api server address>/casino/invite/{casinoId}>

Parameters

Parameter	Type	Use	Description
casinoId	String	Required	The casino id.

cURL syntax

```
1 | curl --include \  
2 | 'https://impk.ntg.Example.net/casino/invite/casinoId'
```

curl

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

```
1 | {  
2 | "data": null,  
3 | "detail": null,  
4 | "error": false,  
5 | "message": "Casino invitation sent"  
6 | }
```

json

PUT**Set Credential Casino/Operator****Description**

Sets the firstname, lastname and password.

Request Endpoint

PUT <https://<Example api server address>/casino/set/credential/{casinoId}>

Parameters

Parameter	Type	Use	Description
casinoId	String	Required	The Casino / Operator ID.

cURL syntax

```
1 | curl --include \  
2 | --request PUT \  
3 | --data-binary "{  
4 | \"firstName\" : \"name1\",  
5 | \"lastName\" : \"lst nm\",  
6 | \"password\" : \"password1\"  
7 | }" \  
8 | 'https://impk.ntg.Example.net/casino/set/credential/casinoId'
```

curl

PUT body attributes (JSON)

Attribute	Type	Use	Description
firstName	String	Required	First name.
lastName	String	Required	Last name.
password	String	Required	New password.

PUT body

Headers: Content-Type: application/json

```
1 | {  
2 | "firstName": "name1",  
3 | "lastName": "lst nm",  
4 | "password": "password1"  
5 | }
```

json

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

```
1 | {  
2 | "data": {  
3 | "id": "85444112-4ab7-4239-92f5-bc320b7a44ba",  
4 | "name": "Casino 1",  
5 | "videoUrl": null,  
6 | "imageUrl": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/image2.jpeg",  
7 | "description": "desc1",  
8 | "website": "http://google.com",  
9 | "icon": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/image1.jpeg",  
10 | "banner": null,  
11 | }  
12 | }
```

json

```
11 "deletedBy": null,  
12 "deletedOn": null,  
13 "operatorStatus": "VERIFIED",  
14 "email": "sudipta.bhaumik@innoflexion.com",  
15 "userRole": "OPERATOR",  
16 "firstName": "name1",  
17 "lastName": "lst nm",  
18 "address": "address"  
19 },  
20 "detail": null,  
21 "error": false,  
22 "message": "Create casino credential successful"  
23 }
```

PUT

Suspend Casino/Operator

Description

Suspends an Operator.

Request Endpoint

PUT <https://<Example api server address>/casino/suspend/{casinoId}>

Parameters

Parameter	Type	Use	Description
casinoId	String	Required	The Casino / Operator ID.

cURL syntax

```
1 | curl --include \  
2 | --request PUT \  
3 | 'https://impk.ntg.Example.net/casino/suspend/casinoId'
```

curl

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

```
1 | {  
2 | "data": {  
3 | "id": "85444112-4ab7-4239-92f5-bc320b7a44ba",  
4 | "name": "Casino 1",  
5 | "videoUrl": null,  
6 | "imageUrl": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/image2.jpeg",  
7 | "description": "desc1",  
8 | "website": "http://google.com",  
9 | "icon": "image1.jpeg",  
10 | "banner": null,  
11 | "deletedBy": null,  
12 | "deletedOn": null,  
13 | "operatorStatus": "SUSPENDED",  
14 | "email": "sudipta.bhaumik@innoflexion.com",  
15 | "userRole": "OPERATOR",  
16 | "firstName": null,  
17 | "lastName": null,  
18 | "address": "address"  
19 |  },  
20 |  "detail": null,  
21 |  "error": false,  
22 |  "message": "Operator is suspended successfully"  
23 | }
```

json

PUT**Update/Add Casino/Operator Profile****Description**

Updates a casino's profile.

Request Endpoint

PUT <https://<Example api server address>/casino/update/{casinoId}>

Parameters

Parameter	Type	Use	Description
casinoId	String	Required	The Casino / Operator ID.

cURL syntax

```
1 | curl --include \  
2 | --request PUT \  
3 | --header "Content-Type: application/json" \  
4 | --data-binary "{  
5 | \"address\" : \"address\",  
6 | \"description\" : \"desc1\",  
7 | \"website\" : \"http://google.com\"  
8 | }" \  
9 | 'https://impk.ntg.Example.net/casino/update/casinoId'
```

curl

PUT body attributes (JSON)

Attribute	Type	Use	Description
address	String	Optional	Address of an casino.
description	String	Required	Description of the casino.
website	String	Required	Website of the casino.

PUT body

Headers: Content-Type: application/json

```
1 | {  
2 | "address": "address",  
3 | "description": "desc1",  
4 | "website": "http://google.com"  
5 | }
```

json

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

```
1 | {  
2 | "data": {  
3 | "id": "85444112-4ab7-4239-92f5-bc320b7a44ba",  
4 | "name": "Casino 1",  
5 | "videoUrl": null,  
6 | "imageUrl": null,  
7 | "description": "desc1",  
8 | "website": "http://google.com",  
9 | "icon": null,  
10 | }  
11 | }
```

json

```
10 "banner": null,  
11 "deletedBy": null,  
12 "deletedOn": null,  
13 "operatorStatus": "VERIFIED",  
14 "email": "sudipta.bhaumik@innoflexion.com",  
15 "userRole": "OPERATOR",  
16 "firstName": null,  
17 "lastName": null,  
18 "address": "address"  
19 },  
20 "detail": null,  
21 "error": false,  
22 "message": "Operator is updated successfully"  
23 }
```


PATCH Update Contact Details for Casino/Operator

Description

Can only change First Name and Last Name.

Request Endpoint

PATCH <https://<Example api server address>/casino/update/contact/details/{casinoId}>

Parameters

Parameter	Type	Use	Description
casinoId	String	Required	The Casino / Operator ID.

cURL syntax

```
1 | curl --include \  
2 | --request PATCH \  
3 | --data-binary "{  
4 | \"firstName\" : \"Sudipta\",  
5 | \"lastName\" : \"Bhaumik\"  
6 | }" \  
7 | 'https://impk.ntg.Example.net/casino/update/contact/details/casinoId'
```

curl

PATCH body attributes (JSON)

Attribute	Type	Use	Description
firstName	String	Required	The first name.
lastName	String	Required	The last name.

PATCH body

Headers: Content-Type: application/json

```
1 | {  
2 | "firstName": "Sudipta",  
3 | "lastName": "Bhaumik"  
4 | }
```

json

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

```
1 | {  
2 | "data": {  
3 | "id": "85444112-4ab7-4239-92f5-bc320b7a44ba",  
4 | "name": "Casino 1",  
5 | "videoUrl": null,  
6 | "imageUrl": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/image2.jpeg",  
7 | "description": "desc1",  
8 | "website": "http://google.com",  
9 | "icon": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/image1.jpeg",  
10 | "banner": null,  
11 | "deletedBy": null,  
12 | "deletedOn": null,  
13 | "operatorStatus": "VERIFIED",  
14 | "email": "sudipta.bhaumik@innoflexion.com",
```

json

```
15 "userRole": "OPERATOR",
16 "firstName": "Sudipta",
17 "lastName": "Bhaumik",
18 "address": "address"
19 },
20 "detail": null,
21 "error": false,
22 "message": "Contact details are updated successfully"
23 }
```

PUT**Upload Logo / Featured Image****Description**

After calling the common upload file and uploading the logo, take the file name and pass it to this service.

Request Endpoint

PUT <https://<Example api server address>/casino/add/image/{casinoId}>

Parameters

Parameter	Type	Use	Description
casinoId	String	Required	The Casino / Operator ID.

cURL syntax

```
1 | curl --include \  
2 | --request PUT \  
3 | --header "Content-Type: application/json" \  
4 | --data-binary "{  
5 | \"imageName\" : \"image1.jpeg\",  
6 | \"imageType\" : \"LOGO\  
7 | }" \  
8 | 'https://impk.ntg.Example.net/casino/add/image/casinoId'
```

curl

PUT body attributes (JSON)

Attribute	Type	Use	Description
imageName	String	Required	Name of the image found as response ("files") from /common/upload/file?bucketType=MEDIA.
imageType	String	Required	LOGO, to save as the logo.

PUT body - Logo

Headers: Content-Type: application/json

```
1 | {  
2 | "imageName": "image1.jpeg",  
3 | "imageType": "LOGO"  
4 | }
```

json

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

```
1 | {  
2 | "data": {  
3 | "id": "85444112-4ab7-4239-92f5-bc320b7a44ba",  
4 | "name": "Casino 1",  
5 | "videoUrl": null,  
6 | "imageUrl": null,  
7 | "description": "desc1",  
8 | "website": "http://google.com",  
9 | "icon": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/image1.jpeg",  
10 | "banner": null,  
11 | "deletedBy": null,  
12 | "deletedOn": null,  
13 | "operatorStatus": "VERIFIED",
```

json

```
14 "email": "sudipta.bhaumik@innoflexion.com",
15 "userRole": "OPERATOR",
16 "firstName": null,
17 "lastName": null,
18 "address": "address"
19 },
20 "detail": null,
21 "error": false,
22 "message": "Image is added successfully"
23 }
```

PUT body - Featured Image

Headers: Content-Type: application/json

```
1 {
2 "imageName": "image2.jpeg",
3 "imageType": "FEATURE_IMAGE"
4 }
```

json

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

```
1 {
2 "data": {
3 "id": "85444112-4ab7-4239-92f5-bc320b7a44ba",
4 "name": "Casino 1",
5 "videoUrl": null,
6 "imageUrl": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/image2.jpeg",
7 "description": "desc1",
8 "website": "http://google.com",
9 "icon": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/image1.jpeg",
10 "banner": null,
11 "deletedBy": null,
12 "deletedOn": null,
13 "operatorStatus": "VERIFIED",
14 "email": "sudipta.bhaumik@innoflexion.com",
15 "userRole": "OPERATOR",
16 "firstName": null,
17 "lastName": null,
18 "address": "address"
19  },
20  "detail": null,
21  "error": false,
22  "message": "Image is added successfully"
23 }
```

json

POST Upload File

Description

Uploads a file.

Request Endpoint

POST `https://<Example api server address>/common/upload/file?{bucketType}`

Parameters

Parameter	Type	Use	Description
bucketType	String	Required	Value will be any of the following: <ul style="list-style-type: none">• MEDIA• INCOMING_APK• MARKETING_APK• APPROVED_APK• LOG_IMAGE• LOGGING

cURL syntax

```
1 | curl --include \  
2 | --request POST \  
3 | 'https://impk.ntg.Example.net/common/upload/file?bucketType=MARKETING_APK'
```

curl

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

```
1 | {  
2 | "data": {  
3 | "files": [  
4 | "10b20524-76a6-4112-b6c3-4d5a2a80c858.apk"  
5 | ],  
6 | "fullFilePaths": [  
7 | "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.mkt/10b20524-76a6-4112-b6c3-4d5a2a80c858.apk"  
8 | ]  
9 | },  
10 | "detail": null,  
11 | "error": false,  
12 | "message": "File uploaded is successful"  
13 | }
```

json

GET

Verify Invitation to Casino/Operator

Description

- This service link will be received in a Casino registered mail on invite.
- On clicking it will redirect to the Developer's Portal Update/Add profile page.

Request Endpoint

GET `https://<Example api server address>/casino/verify/{casinoId}/{emailCode}`

Parameters

Parameter	Type	Use	Description
casinoId	String	Required	The Casino / Operator id.
emailCode	String	Required	The verification code.

cURL syntax

```
1 | curl --include \  
2 | 'https://impk.ntg.Example.net/casino/verify/casinoId/emailCode'
```

curl

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

```
{}
```

json

PUT

Withdraw Operator Invitation

Description

Withdraws an invitation.

Request Endpoint

PUT `https://<Example api server address>/casino/invite/withdraw/{operatorId}`

Parameters

Parameter	Type	Use	Description
<code>operatorId</code>	String	Required	The casino / operator id.

cURL syntax

```
1 | curl --include \  
2 | --request PUT \  
3 | 'https://impk.ntg.Example.net/casino/invite/withdraw/operatorId'
```

curl

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

```
1 | {  
2 | "data": {  
3 | "id": "85444112-4ab7-4239-92f5-bc320b7a44ba",  
4 | "name": "Casino 1",  
5 | "videoUrl": null,  
6 | "imageUrl": null,  
7 | "description": null,  
8 | "website": null,  
9 | "icon": null,  
10 | "banner": null,  
11 | "deletedBy": null,  
12 | "deletedOn": null,  
13 | "operatorStatus": "WITHDRAWN_INVITE",  
14 | "email": "sudipta.bhaumik@innoflexion.com",  
15 | "userRole": "OPERATOR",  
16 | "firstName": null,  
17 | "lastName": null,  
18 | "address": null  
19 |  },  
20 | "detail": null,  
21 | "error": false,  
22 | "message": "Operator withdraw invitation success"  
23 | }
```

json

PUT

Withdraw Suspend Casino/Operator

Description

Withdraw a suspended operator.

Request Endpoint

PUT <https://<Example api server address>/casino/withdraw/suspend/{casinoId}>

Parameters

Parameter	Type	Use	Description
casinoId	String	Required	The Casino / Operator ID.

cURL syntax

```
1 | curl --include \  
2 | --request PUT \  
3 | 'https://impk.ntg.Example.net/casino/withdraw/suspend/casinoId'
```

curl

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

```
1 | {  
2 | "data": {  
3 | "id": "85444112-4ab7-4239-92f5-bc320b7a44ba",  
4 | "name": "Casino 1",  
5 | "videoUrl": null,  
6 | "imageUrl": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/image2.jpeg",  
7 | "description": "desc1",  
8 | "website": "http://google.com",  
9 | "icon": "image1.jpeg",  
10 | "banner": null,  
11 | "deletedBy": null,  
12 | "deletedOn": null,  
13 | "operatorStatus": "VERIFIED",  
14 | "email": "sudipta.bhaumik@innoflexion.com",  
15 | "userRole": "OPERATOR",  
16 | "firstName": null,  
17 | "lastName": null,  
18 | "address": "address"  
19 |  },  
20 |  "detail": null,  
21 |  "error": false,  
22 |  "message": "Operator suspend is withdrawn successfully"  
23 | }
```

json

Dev-Admin Portal APIs v5.51

Released: 2011-01-10 | Sprint: 51

Security classification: PUBLIC

Login APIs

POST Login User

Description

This is the login call that:

- Accepts the email id and password to authenticate in the request body.
- Provides a successful auth/error message.
- Provides a relevant user id and also one of the following user roles:
 - "OPERATOR_USER"
 - "PUBLISHER_USER"
 - "REVIEWER_USER"

Request Endpoint

POST `https://<Example api server address>/login/devportal`

Parameters

None.

cURL syntax

```
1 | curl --include \  
2 | --request POST \  
3 | --header "Content-Type: application/json" \  
4 | --data-binary "{  
5 | \"email\": \"f19ec2c2af3e4034bf93e51e24064585@gmail.com\",  
6 | \"password\": \"password1\"  
7 | }" \  
8 | 'https://impk.ntg.Example.net/login/devportal'
```

curl

POST body attributes (JSON)

Attribute	Type	Use	Description
email	String	Required	The user email id.
password	String	Required	The user password.

POST body

Headers: Content-Type: application/json

json

```
1 | {
2 | "email": "f19ec2c2af3e4034bf93e51e24064585@gmail.com",
3 | "password": "password1"
4 | }
```

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

json

```
1 | {
2 | "data": {
3 | "token": "eyJhbGciOiJIUzI1NiJ9.eyJqdGkiOiIyZmQ3N2UxOS04NGI2LTQ2ZGYtYmViMi1kMjg0NDYxMWE4MGMiLCJpYXQiOiJkZW50b6233dd0fe166b2cea4bfac18",
4 | "refreshToken": "45a1c9b66d1df306e02819a9c4252db926b2550b6233dd0fe166b2cea4bfac18",
5 | "name": "xwmtsMyEYc",
6 | "id": "2fd77e19-84b6-46df-beb2-d2844611a80c",
7 | "roles": [
8 | "PUBLISHER_USER"
9 | ]
10 | },
11 | "detail": null,
12 | "error": false,
13 | "message": "Devportal user login successful"
14 | }
```

Dev-Admin Portal APIs v5.51

Released: 2011-01-10 | Sprint: 51

Security classification: PUBLIC

Notification APIs

GET Fetch Notification By ID

Description

Fetches a notification by notification ID.

The GET Response body (JSON) includes the following important keyname/value pairs - see the Response body code example:

- **"context"**: Value is an id (Publisher Id, Reviewer Id) to whom the notification is available.
- **"contextType"**: Value is a type (PUBLISHER, REVIEWER, etc.) to whom the notification is available.
- **"action"**: Value is an id of the type of notification (application id).
- **"actionType"**: Value is the type of notification (APPLICATION_VERSION).
- **"consumed"**: Value is a boolean; if **true** the notification is consumed.
- **"text"**: Value is a text string; the notification text.

Request Endpoint

GET `https://<Example api server address>/notification/{notificationId}`

Parameters

Parameter	Type	Use	Description
<code>notificationId</code>	String	Required	The notification id.

cURL syntax

```
1 | curl --include \  
2 | 'https://impk.ntg.Example.net/notification/{notificationId}'
```

curl

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

```
1 | {  
2 | "data": {  
3 | "id": "216a6123-108f-46c7-9af8-829265c05967",  
4 | "createdOn": 1482256130097,  
5 | "lastModifiedOn": 1482256130097,  
6 | "updatedBy": "",  
7 | "deleted": false,  
8 | "text": "Submitted to review",  
9 | "context": "fa862b93-e3da-4c30-9319-0a80797bf7f1",  
10 | "contextType": "REVIEWER",  
 "actionType": "APPLICATION_VERSION",
```

json

```
11 "action": "b889d886-16e6-4cd7-893c-2ee29883cd5f",
12 "consumed": false
13 },
14 "detail": null,
15 "error": false,
16 "message": "Notification is fetched successfully",
17 "code": "1000"
18 }
19
```

Description

Fetches all *non-consumed* notifications by context and/or action.

Important note: Either one or both combinations are required.

- If "contextType" is passed, "context" is mandatory/required.
- If "actionType" is passed, "action" is mandatory/required.

Combinations : context & contextType / action & actionType

- **"context"**: An id (Publisher id, Reviewer id) to whom the notification is available.
- **"contextType"**: A type (PUBLISHER, REVIEWER etc.) to whom the notification is available.
- **"action"**: An id of the type of notification (applicationId).
- **"actionType"**: The type of notification (APPLICATION_VERSION).

Request Endpoint

POST <https://<Example api server address>/notification/all>

Parameters

None.

cURL syntax

```

1 | curl --include \
2 | --request POST \
3 | --header "Content-Type: application/json" \
4 | --data-binary "{
5 | \"contextType\": \"REVIEWER\",
6 | \"context\": \"fa862b93-e3da-4c30-9319-0a80797bf7f1\",
7 | \"actionType\": \"APPLICATION\",
8 | \"action\": \"b889d886-16e6-4cd7-893c-2ee29883cd5f\"
9 | }" \
10 | 'https://impk.ntg.Example.net/notification/all'

```

POST body attributes (JSON)

Attribute	Type	Use	Description
context	String	Conditional	The context id; if "contextType" is passed, it is mandatory/required.
contextType	String	Optional	An action type string; at present, this is "APPLICATION_VERSION".
action	String	Conditional	An action id; if "actionType" is passed, it is mandatory/required.
actionType	String	Optional	The type of notification, i.e., "APPLICATION_VERSION".

POST body

Headers: Content-Type: application/json

```

1 | {
2 | "contextType": "REVIEWER",
3 | "context": "fa862b93-e3da-4c30-9319-0a80797bf7f1",
4 | "actionType": "APPLICATION",
5 | "action": "b889d886-16e6-4cd7-893c-2ee29883cd5f"
6 | }

```

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

json

```
1  {
2 "data": [
3 {
4 "id": "216a6123-108f-46c7-9af8-829265c05967",
5 "createdOn": 1482256130097,
6 "lastModifiedOn": 1482256130097,
7 "updatedBy": "",
8 "deleted": false,
9 "text": "Submitted to review",
10 "context": "fa862b93-e3da-4c30-9319-0a80797bf7f1",
11 "contextType": "REVIEWER",
12 "actionType": "APPLICATION_VERSION",
13 "action": "b889d886-16e6-4cd7-893c-2ee29883cd5f",
14 "consumed": false
15 }
16 ],
17 "detail": null,
18 "error": false,
19 "message": "Consumed notification is fetched successfully",
20 "code": "1000"
21 }
```

PUT**Consume Notification By Id****Description**

Important: This service is **required** for the notification bubble in the UI.

Request Endpoint

PUT `https://<Example api server address>/consume/{notificationId}`

Parameters

Parameter	Type	Use	Description
<code>notificationId</code>	String	Required	The notification id.

cURL syntax

```
1 | curl --include \  
2 | --request PUT \  
3 | 'https://private-f72cd-betcadedeveloperportal.apiary-mock.com/notification/consume/{notificationId}'
```

curl

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

```
1 | {  
2 | "data": {  
3 | "id": "ea494c91-8541-4eb8-bd24-905c68df3ca6",  
4 | "createdOn": 1482321848892,  
5 | "lastModifiedOn": 1482321848892,  
6 | "updatedBy": "",  
7 | "deleted": false,  
8 | "text": "Application is approved by reviewer.",  
9 | "context": "3eb66c9e-a567-4684-8f31-0c45b1eac5c8",  
10 | "contextType": "PUBLISHER",  
11 | "actionType": "APPLICATION_VERSION",  
12 | "action": "e812624a-5659-43e8-b131-8fe5c3ebc8df",  
13 | "consumed": true  
14 |  },  
15 |  "detail": null,  
16 |  "error": false,  
17 |  "message": "Notification is consumed successfully",  
18 |  "code": "1000"  
19 | }
```

json

Dev-Admin Portal APIs v5.51

Released: 2011-01-10 | Sprint: 51

Security classification: PUBLIC

Publisher APIs

POST Create/Add/Invite Publisher

Description

Create a new Publisher account.

- An email verification will be sent to verify account.
- On clicking on the provided link, the account will be created.

Request Endpoint

POST `https://<Example api server address>/publisher/{casinoId}`

Parameters

Parameter	Type	Use	Description
casinoId	String	Required	The Casino / Operator id.

cURL syntax

```
1 | curl --include \  
2 | --request POST \  
3 | --header "Content-Type: application/json" \  
4 | --data-binary "{  
5 | \"email\" : \"sudipta.bhaumik@innoflexion.com\"  
6 | }" \  
7 | 'https://impk.ntg.Example.net/publisher/casinoId'
```

curl

POST body attributes (JSON)

Attribute	Type	Use	Description
email	String	Required	A unique publisher mail id.

POST body

Headers: Content-Type: application/json

```
1 | {  
2 | "email": "sudipta.bhaumik@innoflexion.com"  
3 | }
```

json

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200


```
1  {
2 "data": {
3 "id": "8749d3fd-ad9a-4861-bf7e-4e8204f00ad2",
4 "name": null,
5 "description": null,
6 "email": "sudipta.bhaumik@innoflexion.com",
7 "website": null,
8 "phone": null,
9 "publisherStatus": "INVITED",
10 "operatorId": "85444112-4ab7-4239-92f5-bc320b7a44ba",
11 "userRole": "PUBLISHER"
12 },
13 "detail": null,
14 "error": false,
15 "message": "Publisher is invited successfully."
16 }
```

DELETE Delete Publisher

Description

Deletes a Publisher. It will modify the delete variable which is not visible in the HTTPS JSON Response.

Request Endpoint

DELETE `https://<Example api server address>/publisher/delete/{publisherId}`

Parameters

Parameter	Type	Use	Description
publisherId	String	Required	The Publisher ID.

cURL syntax

```
1 | curl --include \  
2 | --request DELETE \  
3 | 'https://impk.ntg.Example.net/publisher/delete/publisherId'
```

curl

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

```
1 | {  
2 | "data": {  
3 | "id": "8749d3fd-ad9a-4861-bf7e-4e8204f00ad2",  
4 | "name": "Sudipta",  
5 | "description": null,  
6 | "email": "sudipta.bhaumik@innoflexion.com",  
7 | "website": null,  
8 | "phone": null,  
9 | "publisherStatus": "VARIFIED",  
10 | "operatorId": "85444112-4ab7-4239-92f5-bc320b7a44ba",  
11 | "userRole": "PUBLISHER"  
12 |  },  
13 | "detail": null,  
14 | "error": false,  
15 | "message": "Publisher is deleted successfully"  
16 | }
```

json

POST Fetch Game App Status By Version

Description

Takes the status from the response.

Request Endpoint

POST <https://<Example api server address>/publisher/fetch/versions/details/{publisherId}>

Parameters

Parameter	Type	Use	Description
publisherId	String	Required	The publisher id.

cURL syntax

```
1 | curl --include \  
2 | --request POST \  
3 | --header "Content-Type: application/json" \  
4 | --data-binary "{  
5 | \"applicationId\" : \"3bc19b2a-f4ea-40c9-8123-1a1ebdc574ce\",  
6 | \"appVersion\" : \"v0.3\"  
7 | }" \  
8 | 'https://impk.ntg.Example.net/publisher/fetch/versions/details/publisherId'
```

curl

POST body attributes (JSON)

Attribute	Type	Use	Description
applicationId	String	Required	Application id.
appVersion	String	Required	The app version.

POST body

Headers: Content-Type: application/json

```
1 | {  
2 | "applicationId": "3bc19b2a-f4ea-40c9-8123-1a1ebdc574ce",  
3 | "appVersion": "v0.3"  
4 | }
```

json

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

```
1 | {  
2 | "data": {  
3 | "build": 18,  
4 | "version": "v0.3",  
5 | "versionDate": 1471958232438,  
6 | "releaseDate": null,  
7 | "downloadLink": null,  
8 | "rating": {  
9 | "count": 0,  
10 | "overall": 0,  
11 | "gamePlay": 0,  
12 | "design": 0,  
13 | "ease": 0
```

json

```
14 },
15 "description": "description about application 1",
16 "image": null,
17 "sliderImages": [
18 {
19 "id": "fe9be54f-a922-43d2-90d3-05c4820c46e8",
20 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/slider1.jpg",
21 "order": 1
22 },
23 {
24 "id": "20de8e62-7111-4dae-a9a5-f3dcde1eb9c1",
25 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/slider2.jpg",
26 "order": 0
27 }
28 ],
29 "banner": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/banner1.png",
30 "video": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/www.youtube.com",
31 "icon": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/icon.png",
32 "featuredImage": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/abcd.jpeg",
33 "versionStatus": "DRAFTED",
34 "privacyPolicy": null,
35 "locationSupported": [
36 "India",
37 "UK"
38 ],
39 "languageSupported": [
40 "English",
41 "French"
42 ]
43 },
44 "detail": null,
45 "error": false,
46 "message": "Fetch version details success."
47 }
```

Description

Fetches notifications for the approved versions. The list of version histories will only have the approved one.

Request Endpoint

GET <https://<Example api server address>/publisher/fetch/version/notifications/{publisherId}>

Parameters

Parameter	Type	Use	Description
publisherId	String	Required	The publisher id.

cURL syntax

```
1 | curl --include \  
2 | 'https://impk.ntg.Example.net/publisher/fetch/version/notifications/publisherId'
```

curl

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

```
1 | {  
2 | "data": [  
3 | {  
4 | "id": "3bc19b2a-f4ea-40c9-8123-1a1ebdc574ce",  
5 | "deleted": false,  
6 | "name": "fpqfYEcpWs",  
7 | "appPackage": null,  
8 | "bundleIdentifier": null,  
9 | "casino": {  
10 | "id": "ea60f58c-2fa8-41e7-801f-e107997b28c2",  
11 | "deleted": false,  
12 | "name": "WcnXZEpxgf",  
13 | "videoUrl": null,  
14 | "imageUrl": null,  
15 | "description": null,  
16 | "website": null,  
17 | "icon": null,  
18 | "banner": null,  
19 | "deletedBy": null,  
20 | "deletedOn": null,  
21 | "operatorStatus": "VERIFIED",  
22 | "email": "83ce7b4a8b114c62a57f2653f6e1e46f@gmail.com",  
23 | "userRole": "OPERATOR",  
24 | "firstName": null,  
25 | "lastName": null,  
26 | "address": null  
27 | },  
28 | "casinoId": null,  
29 | "categories": [  
30 | {  
31 | "id": "615f28d4-ead3-483c-ac1a-d4cfac49ffb0",  
32 | "deleted": false,  
33 | "imageUrl": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/http://www.google.com/betti  
34 | "name": "ntmqkytPRn",  
35 | "description": "Some poker category",
```

json

```

36 "videoUrl": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/https://www.google.com/bett
37 "iconUrl": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/https://www.google.com/betti
38 "colorCode": "#FFFFFF",
39 "heroImageReference": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/https://www.googl
40 "priority": 1,
41 "deletedBy": null,
42 "deletedOn": null
43 }
44 ],
45 "categoryIds": null,
46 "downloads": null,
47 "featured": null,
48 "versionHistories": [
49 {
50 "build": 18,
51 "version": "v0.3",
52 "versionDate": 1471958232438,
53 "releaseDate": null,
54 "downloadLink": null,
55 "rating": {
56 "count": 0,
57 "overall": 0,
58 "gamePlay": 0,
59 "design": 0,
60 "ease": 0
61 },
62 "description": "description about application 1",
63 "image": null,
64 "sliderImages": [
65 {
66 "id": "fe9be54f-a922-43d2-90d3-05c4820c46e8",
67 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/slider1.jpg",
68 "order": 1
69 },
70 {
71 "id": "20de8e62-7111-4dae-a9a5-f3dcde1eb9c1",
72 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/slider2.jpg",
73 "order": 0
74 }
75 ],
76 "banner": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/banner1.png",
77 "video": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/www.youtube.com",
78 "icon": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/icon.png",
79 "featuredImage": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/abcd.jpeg",
80 "versionStatus": "APPROVED",
81 "privacyPolicy": null,
82 "locationSupported": [
83 "India",
84 "UK"
85 ],
86 "languageSupported": [
87 "English",
88 "French"
89 ]
90 }
91 ],
92 "keywords": null,
93 "latestBuild": null,
94 "latestVersion": null,
95 "order": null,
96 "paragraph1": null,

```

```

97 "paragraph2": null,
98 "paragraph3": null,
99 "paragraph4": null,
100 "presetPriceList": null,
101 "price": null,
102 "publisherId": "0171d3c4-ec64-44aa-8aa3-7809f83f2ca4",
103 "publisher": {
104 "id": "0171d3c4-ec64-44aa-8aa3-7809f83f2ca4",
105 "deleted": false,
106 "name": "IHllcTngQg",
107 "description": null,
108 "email": "ed9bf0ea0d9f4e4084b698611e3fdad5@gmail.com",
109 "website": null,
110 "phone": null,
111 "publisherStatus": "VERIFIED",
112 "operatorId": "ea60f58c-2fa8-41e7-801f-e107997b28c2",
113 "userRole": "PUBLISHER"
114 },
115 "ranking": null,
116 "subtitle": null,
117 "updated": null,
118 "status": "SUBMITTED",
119 "downloadLink": null,
120 "compatibility": null,
121 "sizeOnDisk": null,
122 "permissionDetails": null,
123 "additionalDetails": null,
124 "tags": null,
125 "rating": {
126 "count": 0,
127 "overall": 0,
128 "gamePlay": 0,
129 "design": 0,
130 "ease": 0
131 },
132 "silent": null,
133 "normal": null,
134 "mandatory": null,
135 "downgrade": null,
136 "incentives": null,
137 "deletedBy": null,
138 "deletedOn": null
139  }
140 ],
141 "detail": null,
142 "error": false,
143 "message": "Game app version notified"
144 }

```

GET

Fetch Publisher Details

Description

Fetches publisher details by publisher id.

Request Endpoint

GET <https://<Example api server address>/publisher/{publisherId}>

Parameters

Parameter	Type	Use	Description
publisherId	String	Required	The Publisher ID.

cURL syntax

```
1 | curl --include \  
2 | 'https://impk.ntg.Example.net/publisher/publisherId'
```

curl

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

```
1 | {  
2 | "data": {  
3 | "id": "8749d3fd-ad9a-4861-bf7e-4e8204f00ad2",  
4 | "name": "Sudipta",  
5 | "description": null,  
6 | "email": "sudipta.bhaumik@innoflexion.com",  
7 | "website": null,  
8 | "phone": null,  
9 | "publisherStatus": "VERIFIED",  
10 | "operatorId": "85444112-4ab7-4239-92f5-bc320b7a44ba",  
11 | "userRole": "PUBLISHER"  
12 | },  
13 | "detail": null,  
14 | "error": false,  
15 | "message": "Publisher is fetched successfully."  
16 | }
```

json

GET

Fetch Publishers by Operator

Description

Fetches publisher details by operator ID.

Request Endpoint

GET <https://<Example api server address>/publisher/by/operator/{operatorId}>

Parameters

Parameter	Type	Use	Description
operatorId	String	Required	The Operator ID.

cURL syntax

```
1 | curl --include \  
2 | 'https://impk.ntg.Example.net/publisher/by/operator/operatorId'
```

curl

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

```
1 | {  
2 | "data": [  
3 | {  
4 | "id": "8749d3fd-ad9a-4861-bf7e-4e8204f00ad2",  
5 | "name": "Sudipta",  
6 | "description": null,  
7 | "email": "sudipta.bhaumik@innoflexion.com",  
8 | "website": null,  
9 | "phone": null,  
10 | "publisherStatus": "VERIFIED",  
11 | "operatorId": "85444112-4ab7-4239-92f5-bc320b7a44ba",  
12 | "userRole": "PUBLISHER"  
13 | }  
14 | ],  
15 | "detail": null,  
16 | "error": false,  
17 | "message": "Publisher fetch is successful"  
18 | }
```

json

POST Fetch Versions Details by Publisher

Description

Fetches versions of a game.

Request Endpoint

POST <https://<Example api server address>/publisher/fetch/versions/details/{publisherId}>

Parameters

Parameter	Type	Use	Description
publisherId	String	Required	The Publisher ID.

cURL syntax

```
1 | curl --include \  
2 | --request POST \  
3 | --header "Content-Type: application/json" \  
4 | --data-binary "{  
5 | \"applicationId\" : \"00c4e2ce-d4a6-4c79-841e-a19e741d5088\",  
6 | \"appVersion\" : \"1\"  
7 | }" \  
8 | 'https://impk.ntg.Example.net/publisher/fetch/versions/details/publisherId'
```

curl

POST body attributes (JSON)

Attribute	Type	Use	Description
applicationId	String	Required	The application id.
appVersion	String	Required	The application version number.

POST body

Headers: Content-Type: application/json

```
1 | {  
2 | "applicationId": "00c4e2ce-d4a6-4c79-841e-a19e741d5088",  
3 | "appVersion": "1"  
4 | }
```

json

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

```
1 | {  
2 | "data": {  
3 | "build": 1,  
4 | "version": "1",  
5 | "versionDate": 1470233649421,  
6 | "releaseDate": 1470233649421,  
7 | "downloadLink": null,  
8 | "rating": {  
9 | "count": 0,  
10 | "overall": 0,  
11 | "gamePlay": 0,  
12 | "design": 0,  
13 | "ease": 0
```

json

```
14 },
15 "image": null,
16 "sliderImages": null,
17 "banner": null,
18 "video": null,
19 "versionStatus": null
20 },
21 "detail": null,
22 "error": false,
23 "message": "Fetch version details success."
24 }
```

PUT**Publisher Change Password****Description**

Enables a Publisher to change a password.

Request Endpoint

PUT <https://<Example api server address>/publisher/change/password/{publisherId}>

Parameters

Parameter	Type	Use	Description
publisherId	String	Required	The Publisher ID.

cURL syntax

```
1 | curl --include \  
2 | --request PUT \  
3 | --header "Content-Type: application/json" \  
4 | --data-binary "{  
5 | \"oldPassword\" : \"password1\",  
6 | \"newPassword\" : \"pass1\"  
7 | }" \  
8 | 'https://impk.ntg.Example.net/publisher/change/password/publisherId'
```

curl

PUT body attributes (JSON)

Attribute	Type	Use	Description
oldPassword	String	Required	Publisher's old password.
newPassword	String	Required	Publisher's new password.

PUT body

Headers: Content-Type: application/json

```
1 | {  
2 | "oldPassword": "password1",  
3 | "newPassword": "pass1"  
4 | }
```

json

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

```
1 | {  
2 | "data": {  
3 | "id": "8749d3fd-ad9a-4861-bf7e-4e8204f00ad2",  
4 | "name": "Sudipta",  
5 | "description": null,  
6 | "email": "sudipta.bhaumik@innoflexion.com",  
7 | "website": null,  
8 | "phone": null,  
9 | "publisherStatus": "VERIFIED",  
10 | "operatorId": "85444112-4ab7-4239-92f5-bc320b7a44ba",  
11 | "userRole": "PUBLISHER"  
12 | },  
13 | "detail": null,
```

json

```
14 | "error": false,  
15 | "message": "Publisher password modified successfully"  
16 | }
```

GET

Publisher Reset Password Request

Description

- Sends a verification link to registered mail id.
- Clicking the link will verify the publisher and redirect to reset the password UI page.

Request Endpoint

GET <https://<Example api server address>/publisher/reset/password/request/{publisherId}>

Parameters

Parameter	Type	Use	Description
publisherId	String	Required	The Publisher ID.

cURL syntax

```
1 | curl --include \  
2 | 'https://impk.ntg.Example.net/publisher/reset/password/request/publisherId'
```

curl

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

```
1 | {  
2 | "data": {  
3 | "id": "8749d3fd-ad9a-4861-bf7e-4e8204f00ad2",  
4 | "name": "Sudipta",  
5 | "description": null,  
6 | "email": "sudipta.bhaumik@innoflexion.com",  
7 | "website": null,  
8 | "phone": null,  
9 | "publisherStatus": "VERIFIED",  
10 | "operatorId": "85444112-4ab7-4239-92f5-bc320b7a44ba",  
11 | "userRole": "PUBLISHER"  
12 |  },  
13 |  "detail": null,  
14 |  "error": false,  
15 |  "message": "Password reset requested"  
16 | }
```

json

GET

Publisher Verify Reset Password Request

Description

Clicking the link received by email will verify the publisher and redirect to reset the password UI page.

Request Endpoint

GET `https://<Example api server address>/publisher/reset/password/verify/{publisherId}/{emailCode}`

Parameters

Parameter	Type	Use	Description
<code>publisherId</code>	String	Required	The Publisher ID.
<code>emailCode</code>	String	Required	The emailCode generated in core.

cURL syntax

```
1 | curl --include \  
2 | 'https://impk.ntg.Example.net/publisher/reset/password/verify/publisherId/emailCode'
```

curl

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

```
{}
```

json

POST Setup Publisher Account

Description

After verification success, a publisher can set the name and password.

Request Endpoint

POST <https://<Example api server address>/publisher/setup/account>

Parameters

None.

cURL syntax

```
1 | curl --include \  
2 | --request POST \  
3 | --header "Content-Type: application/json" \  
4 | --data-binary "{  
5 | \"name\" : \"Sudipta\",  
6 | \"email\" : \"sudipta.bhaumik@innoflexion.com\",  
7 | \"password\" : \"password1\"  
8 | }" \  
9 | 'https://impk.ntg.Example.net/publisher/setup/account'
```

curl

POST body attributes (JSON)

Attribute	Type	Use	Description
name	String	Required	Publisher's name.
email	String	Required	Publisher's email which is already verified through the email link.
password	String	Required	Publisher's password.

POST body

Headers: Content-Type: application/json

```
1 | {  
2 | "name": "Sudipta",  
3 | "email": "sudipta.bhaumik@innoflexion.com",  
4 | "password": "password1"  
5 | }
```

json

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

```
1 | {  
2 | "data": {  
3 | "id": "8749d3fd-ad9a-4861-bf7e-4e8204f00ad2",  
4 | "name": "Sudipta",  
5 | "description": null,  
6 | "email": "sudipta.bhaumik@innoflexion.com",  
7 | "website": null,  
8 | "phone": null,  
9 | "publisherStatus": "VERIFIED",  
10 | "operatorId": "85444112-4ab7-4239-92f5-bc320b7a44ba",  
11 | "userRole": "PUBLISHER"  
12 | },
```

json


```
13 | "detail": null,  
14 | "error": false,  
15 | "message": "Publisher setup account is completed successfully"  
16 | }
```

POST**Submit for Review****Description**

Takes the status from the response.

Request Endpoint

POST <https://<Example api server address>/publisher/submit/application/{publisherId}>

Parameters

Parameter	Type	Use	Description
publisherId	String	Required	The publisher id.

cURL syntax

```
1 | curl --include \  
2 | --request POST \  
3 | --header "Content-Type: application/json" \  
4 | --data-binary "{  
5 | \"versionId\" : \"284bec05-ae50-45e1-94e6-4adbf1a523fa\"  
6 | }" \  
7 | 'https://impk.ntg.Example.net/publisher/submit/application/publisherId'
```

curl

POST body attributes (JSON)

Attribute	Type	Use	Description
versionId	String	Required	The version id.

POST body

Headers: Content-Type: application/json

```
1 | {  
2 | "versionId": "284bec05-ae50-45e1-94e6-4adbf1a523fa"  
3 | }
```

json

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

```
1 | {  
2 | "data": {  
3 | "id": "284bec05-ae50-45e1-94e6-4adbf1a523fa",  
4 | "build": 18,  
5 | "version": "v0.3",  
6 | "versionDate": 1471958232438,  
7 | "releaseDate": null,  
8 | "downloadLink": null,  
9 | "rating": {  
10 | "count": 0,  
11 | "overall": 0,  
12 | "gamePlay": 0,  
13 | "design": 0,  
14 | "ease": 0  
15 | },  
16 | "description": "description about application 1",
```

json

```
17 "image": null,
18 "sliderImages": [
19 {
20 "id": "fe9be54f-a922-43d2-90d3-05c4820c46e8",
21 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/slider1.jpg",
22 "order": 1
23 },
24 {
25 "id": "20de8e62-7111-4dae-a9a5-f3dcde1eb9c1",
26 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/slider2.jpg",
27 "order": 0
28 }
29 ],
30 "banner": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/banner1.png",
31 "video": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/www.youtube.com",
32 "icon": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/icon.png",
33 "featuredImage": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/abcd.jpeg",
34 "versionStatus": "SUBMITTED",
35 "privacyPolicy": null,
36 "locationSupported": [
37 "India",
38 "UK"
39 ],
40 "languageSupported": [
41 "English",
42 "French"
43 ]
44 },
45 "detail": null,
46 "error": false,
47 "message": "Game app version is submitted successfully"
48 }
```

PUT

Suspend Publisher

Description

Suspends a Publisher.

Request Endpoint

PUT `https://<Example api server address>/publisher/suspend/{publisherId}`

Parameters

Parameter	Type	Use	Description
<code>publisherId</code>	String	Required	The Publisher ID.

cURL syntax

```
1 | curl --include \  
2 | --request PUT \  
3 | 'https://impk.ntg.Example.net/publisher/suspend/publisherId'
```

curl

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

```
1 | {  
2 | "data": {  
3 | "id": "8749d3fd-ad9a-4861-bf7e-4e8204f00ad2",  
4 | "name": "Sudipta",  
5 | "description": null,  
6 | "email": "sudipta.bhaumik@innoflexion.com",  
7 | "website": null,  
8 | "phone": null,  
9 | "publisherStatus": "SUSPENDED",  
10 | "operatorId": "85444112-4ab7-4239-92f5-bc320b7a44ba",  
11 | "userRole": "PUBLISHER"  
12 |  },  
13 | "detail": null,  
14 | "error": false,  
15 | "message": "Publisher is suspended successfully"  
16 | }
```

json

GET

Verify Publisher

Description

Creates a new Publisher account.

- Email verification mail will be sent to verify account.
- Clicking on the provided link, the account will be created, verified, and will redirect to setup the account UI.

Request Endpoint

GET `https://<Example api server address>/publisher/verify/{publisherId}/{emailCode}`

Parameters

Parameter	Type	Use	Description
<code>publisherId</code>	String	Required	The Publisher ID.
<code>emailCode</code>	String	Required	The publisherId email code generated in core.

cURL syntax

```
1 | curl --include \  
2 | 'https://impk.ntg.Example.net/publisher/verify/publisherId/emailCode'
```

curl

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

```
{}
```

json

GET

Withdraw Publisher Invitation

Description

Withdraw a publisher invitation until the account is verified.

Request Endpoint

GET <https://<Example api server address>/casino/withdraw/publisher/invite/{operatorId}/{publisherId}>

Parameters

Parameter	Type	Use	Description
operatorId	String	Required	The Operator ID.
publisherId	String	Required	The Publisher ID.

cURL syntax

```
1 | curl --include \  
2 | 'https://impk.ntg.Example.net/casino/withdraw/publisher/invite/operatorId/publisherId'
```

curl

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

```
1 | {  
2 | "data": {  
3 | "id": "1e65d7a8-63a9-4b53-b7bf-e27c6f5cc380",  
4 | "name": null,  
5 | "description": null,  
6 | "email": "sudipta.bhaumik1@innoflexion.com",  
7 | "website": null,  
8 | "phone": null,  
9 | "publisherStatus": "INVITED_WITHDRAWN",  
10 | "operatorId": "85444112-4ab7-4239-92f5-bc320b7a44ba",  
11 | "userRole": "PUBLISHER"  
12 | },  
13 | "detail": null,  
14 | "error": false,  
15 | "message": "Publisher invitation is withdrawn"  
16 | }
```

json

PUT

Withdraw Suspension from Publisher

Description

Withdraws a suspension from a Publisher.

Request Endpoint

PUT `https://<Example api server address>/publisher/withdraw/suspend/{publisherId}`

Parameters

Parameter	Type	Use	Description
publisherId	String	Required	The Publisher ID.

cURL syntax

```
1 | curl --include \  
2 | --request PUT \  
3 | 'https://impk.ntg.Example.net/publisher/withdraw/suspend/publisherId'
```

curl

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

```
1 | {  
2 | "data": {  
3 | "id": "8749d3fd-ad9a-4861-bf7e-4e8204f00ad2",  
4 | "name": "Sudipta",  
5 | "description": null,  
6 | "email": "sudipta.bhaumik@innoflexion.com",  
7 | "website": null,  
8 | "phone": null,  
9 | "publisherStatus": "VERIFIED",  
10 | "operatorId": "85444112-4ab7-4239-92f5-bc320b7a44ba",  
11 | "userRole": "PUBLISHER"  
12 |  },  
13 |  "detail": null,  
14 |  "error": false,  
15 |  "message": "Publisher suspension is withdrawn successfully"  
16 | }
```

json

Dev-Admin Portal APIs v5.51

Released: 2011-01-10 | Sprint: 51

Security classification: PUBLIC

Reviewer APIs

PUT Assign Reviewer to an Application

Description

Assigns a Reviewer to an application.

Request Endpoint

PUT `https://<Example api server address>/reviewer/assign/{reviewerId}/{applicationId}`

Parameters

Parameter	Type	Use	Description
reviewerId	String	Required	The Reviewer ID.
applicationId	String	Required	The application ID.

cURL syntax

```
1 | curl --include \  
2 | --request PUT \  
3 | 'https://impk.ntg.Example.net/reviewer/assign/reviewerId/applicationId'
```

curl

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

```
1 | {  
2 | "data": {  
3 | "id": "b24a278b-3980-4ac5-a3d9-0df7e3a42080",  
4 | "createdOn": 1478762054114,  
5 | "lastModifiedOn": 1478762054114,  
6 | "updatedBy": "",  
7 | "deleted": false,  
8 | "name": "ZqgTGaqV",  
9 | "appPackage": "appPac",  
10 | "bundleIdentifier": "JrWlAMA0cj",  
11 | "casino": {  
12 | "id": "4cae0941-b04a-468a-86ef-09ad35225890",  
13 | "createdOn": 1478762053657,  
14 | "lastModifiedOn": 1478762053657,  
15 | "updatedBy": "",  
16 | "deleted": false,  
17 | "name": "VLKTKdcNBl",  
18 | "videoUrl": null,  
19 | "imageUrl": null,  
20 | }  
21 | }  
22 | }
```

json


```

19 "description": null,
20 "website": null,
21 "icon": null,
22 "banner": null,
23 "deletedBy": null,
24 "deletedOn": null,
25 "operatorStatus": "VERIFIED",
26 "email": "836cd567cb8a408a83332e45f7aa8edf@gmail.com",
27 "userRole": "OPERATOR",
28 "firstName": null,
29 "lastName": null,
30 "address": null,
31 "externalId": null,
32 "featuredAppId": null,
33 "latestAppId": null
34 },
35 "casinoId": null,
36 "categories": [
37 {
38 "id": "adbe82a0-a81f-4c84-b496-6afdd6502458",
39 "createdOn": 1478762053584,
40 "lastModifiedOn": 1478762053584,
41 "updatedBy": "",
42 "deleted": false,
43 "imageUrl": "http://www.google.com/betting.png",
44 "name": "yqGSTZpEqH",
45 "description": "Some poker category",
46 "videoUrl": "https://www.google.com/betting-video.mov",
47 "iconUrl": "https://www.google.com/betting-icon.png",
48 "colorCode": "#FFFFFF",
49 "heroImageReference": "https://www.google.com/hero.png",
50 "priority": 1,
51 "deletedBy": null,
52 "deletedOn": null,
53 "apps": null
54 }
55 ],
56 "categoryIds": null,
57 "downloads": 0,
58 "featured": false,
59 "applicationVersionIds": null,
60 "keywords": null,
61 "latestBuild": null,
62 "latestVersion": "v0.3",
63 "initialVersionPublishDate": null,
64 "latestVersionPublishDate": null,
65 "order": null,
66 "paragraph1": null,
67 "paragraph2": null,
68 "paragraph3": null,
69 "paragraph4": null,
70 "presetPriceList": null,
71 "price": null,
72 "publisherId": "79c69f57-445b-48ad-a46f-df3761623aa0",
73 "publisher": {
74 "id": "79c69f57-445b-48ad-a46f-df3761623aa0",
75 "createdOn": 1478762053967,
76 "lastModifiedOn": 1478762053967,
77 "updatedBy": "",
78 "deleted": false,
79 "name": "SVQJENQbbg",

```

```
80 "description": null,
81 "email": "0d9d98dbb70c4edeba68fdb57aaa05a4@gmail.com",
82 "website": null,
83 "phone": null,
84 "publisherStatus": "VERIFIED",
85 "operatorId": "4cae0941-b04a-468a-86ef-09ad35225890",
86 "userRole": "PUBLISHER"
87 },
88 "ranking": null,
89 "subtitle": null,
90 "updated": null,
91 "status": "DRAFTED",
92 "downloadLink": null,
93 "compatibility": "kitkat",
94 "sizeOnDisk": null,
95 "permissionDetails": null,
96 "additionalDetails": "This application is very popular",
97 "tags": null,
98 "rating": {
99 "count": 0,
100 "overall": 0,
101 "gamePlay": 0,
102 "design": 0,
103 "ease": 0
104 },
105 "silent": null,
106 "normal": {
107 "min": 1,
108 "max": 1
109 },
110 "mandatory": null,
111 "downgrade": null,
112 "deletedBy": null,
113 "deletedOn": null,
114 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/abcd.png",
115 "sliderImages": [
116 {
117 "id": "6cffaab6-75d8-4c5d-b6a8-4ddccbfde9a8",
118 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/slider1.jpg",
119 "order": 1
120 },
121 {
122 "id": "b4bfccb4-e39c-4e26-bdf4-97269f25b5db",
123 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/slider2.jpg",
124 "order": 0
125 }
126 ],
127 "banner": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/banner1.png",
128 "video": null,
129 "icon": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/icon.png",
130 "featuredImage": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/abcd.jpeg",
131 "privacyPolicy": "www.privecypolicy.com/2345",
132 "locationSupported": [
133 "India",
134 "UK"
135 ],
136 "languageSupported": [
137 "English",
138 "French"
139 ],
140 "affiliateLaunchMode": null,
```

```
141 "affiliateLaunchData": null,
142 "reviewer": {
143 "id": "3604ee8b-b14c-40b6-a72b-015de8a1fa2f",
144 "createdOn": 1478762053740,
145 "lastModifiedOn": 1478762053740,
146 "updatedBy": "",
147 "deleted": false,
148 "email": "3e1655c23bc5448cbfe1e9a5ed82fe5a@gmail.com",
149 "name": "KIEyslFPQL",
150 "phone": "+919916248135",
151 "userRole": "REVIEWER_USER",
152 "reviewerStatus": "VERIFIED",
153 "emailCode": null
154 }
155 },
156 "detail": null,
157 "error": false,
158 "message": "Application is assigned to Reviewer successfully"
159 }
160
```

DELETE Delete Reviewers

Description

Deletes Reviewers.

Request Endpoint

DELETE <https://<Example api server address>/reviewer/delete/{id}>

Parameters

Parameter	Type	Use	Description
id	String	Required	The Reviewer ID.

cURL syntax

```
1 | curl --include \  
2 | --request DELETE \  
3 | 'https://impk.ntg.Example.net/reviewer/delete/id'
```

curl

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

```
1 | {  
2 | "data": {  
3 | "id": "6932c8d6-82c9-4ec0-844e-029bcaceae94",  
4 | "createdOn": 1477054320727,  
5 | "lastModifiedOn": 1478711072081,  
6 | "updatedBy": "",  
7 | "deleted": true,  
8 | "email": "a66b5aee3c1446d79a4689c9baada8f9@gmail.com",  
9 | "name": "PajRYZEHvT",  
10 | "phone": "+919916248135",  
11 | "userRole": "REVIEWER_USER",  
12 | "reviewerStatus": "VERIFIED",  
13 | "emailCode": null  
14 |  },  
15 |  "detail": null,  
16 |  "error": false,  
17 |  "message": "Reviewer deleted successfully."  
18 | }
```

json

GET

Fetch a Reviewer's Detail

Description

Fetch reviewer's details irrespective to any status / deleted.

Request Endpoint

GET `https://<Example api server address>/reviewer/details/{reviewerId}`

Parameters

Parameter	Type	Use	Description
reviewerId	String	Required	The Reviewer id

cURL Syntax

```
1 | curl --include \  
2 | 'https://impk.ntg.Example.net/reviewer/details/reviewerId'
```

https

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

```
1 | {  
2 | "data": {  
3 | "id": "c4207fd4-9f0d-488c-9b77-74c964ca4a5b",  
4 | "createdOn": 1477312985416,  
5 | "lastModifiedOn": 1477312985416,  
6 | "updatedBy": "",  
7 | "deleted": false,  
8 | "email": "cefd8706cfb2426d88ded54271c010c1@gmail.com",  
9 | "name": "BujxXfaKpo",  
10 | "phone": "+919916248135",  
11 | "userRole": "REVIEWER_USER",  
12 | "reviewerStatus": "VERIFIED"  
13 | },  
14 | "detail": null,  
15 | "error": false,  
16 | "message": "Reviewer is fetched successfully.",  
17 | "code": "1000"  
18 | }
```

json

GET**Fetch All Reviewers****Description**

Gets all Reviewers.

Request Endpoint

GET <https://<Example api server address>/reviewer/all>

Parameters

None.

cURL syntax

```
1 | curl --include \  
2 | 'https://impk.ntg.Example.net/reviewer/all'
```

curl

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

```
1 | {  
2 | "data": [  
3 | {  
4 | "id": "dead8020-d23a-4644-9798-57103975d5dc",  
5 | "createdOn": 1477043866177,  
6 | "lastModifiedOn": 1477043866177,  
7 | "updatedBy": "",  
8 | "deleted": false,  
9 | "email": "035da42cdd0b4d14b5ac1cab724a5db5@gmail.com",  
10 | "name": "MBNMnkRxXp",  
11 | "phone": "+919916248135",  
12 | "userRole": "REVIEWER_USER",  
13 | "reviewerStatus": "VERIFIED",  
14 | "emailCode": null  
15 | },  
16 | {  
17 | "id": "4f6a46dd-56c4-42d4-b13f-4de157366d08",  
18 | "createdOn": 1477043887871,  
19 | "lastModifiedOn": 1477043887871,  
20 | "updatedBy": "",  
21 | "deleted": false,  
22 | "email": "dc9de1e173624221a01caf3e12df9e5c@gmail.com",  
23 | "name": "FlvctFu0aV",  
24 | "phone": "+919916248135",  
25 | "userRole": "REVIEWER_USER",  
26 | "reviewerStatus": "VERIFIED",  
27 | "emailCode": null  
28 | }  
29 |  ],  
30 |  "detail": null,  
31 |  "error": false,  
32 |  "message": "Reviewers are fetched successfully."  
33 | }
```

json

PUT**Reviewer Approve or Reject Publish Application****Description**

Enables a Reviewer to approve or reject a publish request from a Publisher.

Request Endpoint

PUT <https://<Example api server address>/reviewer/app/release/approve/reject>

Parameters

None.

cURL syntax

```
1 | curl --include \  
2 | --request PUT \  
3 | --header "Content-Type: application/json" \  
4 | --data-binary "{\  
5 | \"reviewerId\" : \"f36fd5a2-8613-46f4-84b5-9cbfa1f1d247\",\  
6 | \"versionId\" : \"862d8f6a-0e9b-4bf2-ade5-ebe00b59ff3e\",\  
7 | \"approvalStatus\" : \"APPROVED\",\  
8 | \"reason\" : \"I released\"\  
9 | }" \  
10 | 'https://impk.ntg.Example.net/reviewer/app/release/approve/reject'
```

curl

PUT body attributes (JSON)

Attribute	Type	Use	Description
reviewerId	String	Optional	Reviewer id. If not passed, the id will be taken from the header token.
versionId	String	Required	The version id.
approvalStatus	String	Required	APPROVED / REJECTED.
reason	String	Optional	The reason to reject.

PUT body

Headers: Content-Type: application/json

```
1 | {\  
2 | "reviewerId": "f36fd5a2-8613-46f4-84b5-9cbfa1f1d247",\  
3 | "versionId": "862d8f6a-0e9b-4bf2-ade5-ebe00b59ff3e",\  
4 | "approvalStatus": "APPROVED",\  
5 | "reason": "I released"\  
6 | }
```

json

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

```
1 | {\  
2 | "data": {\  
3 | "id": "862d8f6a-0e9b-4bf2-ade5-ebe00b59ff3e",\  
4 | "deleted": false,\  
5 | "build": 2,\  
6 | "version": "v1.0",\  
7 | "versionDate": 1474573309405,\  
8 | "releaseDate": null,
```

json

```

9 "downloadLink": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.mkt/3817f2a8-df2e-4ce0-845b-062c4fd4
10 "rating": {
11 "count": 0,
12 "overall": 0,
13 "gamePlay": 0,
14 "design": 0,
15 "ease": 0
16 },
17 "description": null,
18 "image": null,
19 "sliderImages": [
20 {
21 "id": "235a4379-f466-4ea6-88b5-a0334d7a2655",
22 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/869405ae-faf4-4fbb-b8be-00cbf339
23 "order": 1
24 },
25 {
26 "id": "4850bec2-9dec-4a25-8a1c-f24354735866",
27 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/10521287-f638-4ea4-b7f6-997f567b
28 "order": 2
29 },
30 {
31 "id": "c0b722ff-02cb-4288-917c-d5d865f34a51",
32 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/a0f403c1-3f57-444c-9276-c1e3f780
33 "order": 3
34 },
35 {
36 "id": "b00325fd-b54b-4a9f-984f-fd6698fd4501",
37 "image": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/b79db7e3-b766-40b5-a0aa-7332cfa8
38 "order": 4
39 }
40 ],
41 "banner": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/f1f449f0-3565-4d03-aaf5-796d0e5d6f8
42 "video": null,
43 "icon": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/6456c0c5-0962-4c63-a453-a2d106d9057a.
44 "featuredImage": "https://s3-us-west-2.amazonaws.com/btc.inf.apdx.assets/f1f449f0-3565-4d03-aaf5-796d
45 "versionStatus": "PUBLISHED",
46 "privacyPolicy": null,
47 "locationSupported": null,
48 "languageSupported": null,
49 "publishNow": false,
50 "publishDate": ISODate("2016-09-27T00:00:00.000+0000"),
51 "silent": "10",
52 "optional": "8",
53 "forced": "5",
54 "signatureToken": null,
55 "applicationId": "f072f053-45b6-40f1-8d42-99a3ceab9e2a",
56 "reviewerId": "f36fd5a2-8613-46f4-84b5-9cbfa1f1d247",
57 "reason": "I released"
58 },
59 "detail": null,
60 "error": false,
61 "message": "Application publish approve/reject success"
62 }

```


Description

The Reviewer Send Invitation is called by a Super Admin.

- It will send an activation link to the respective mail id.
- On clicking the link, it will verify and redirect to setup the account UI page.

Request Endpoint

POST <https://<Example api server address>/reviewer/invite>

Parameters

None.

cURL syntax

```
1 | curl --include \  
2 | --request POST \  
3 | --header "Content-Type: application/json" \  
4 | --data-binary "{  
5 | \"email\" : \"sudipta.bhaumik@gmail.com\"  
6 | }" \  
7 | 'https://impk.ntg.Example.net/reviewer/invite'
```

curl

POST body attributes (JSON)

Attribute	Type	Use	Description
email	String	Required	The reviewer email name.

POST body

Headers: Content-Type: application/json

```
1 | {  
2 | "email": "sudipta.bhaumik@gmail.com"  
3 | }
```

json

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

```
1 | {  
2 | "data": {  
3 | "id": "f36fd5a2-8613-46f4-84b5-9cbfa1f1d247",  
4 | "deleted": false,  
5 | "email": "sudipta.bhaumik@gmail.com",  
6 | "name": null,  
7 | "phone": null,  
8 | "userRole": "REVIEWER",  
9 | "reviewerStatus": "INVITED",  
10 | "emailCode": "248005"  
11 | },  
12 | "detail": null,  
13 | "error": false,  
14 | "message": "Reviewer invitation sent"  
15 | }
```

json

POST Reviewer Send Re-invitation

Description

Request Endpoint

POST <https://<Example api server address>/reviewer/reinvite>

Parameters

None.

cURL Syntax

```
1 | curl --include \  
2 | --request POST \  
3 | --header "Content-Type: application/json" \  
4 | --data-binary "{\  
5 | \"email\" : \"dc9de1e173624221a01caf3e12df9e5c@gmail.com\"\  
6 | }" \  
7 | 'https://impk.ntg.Example.net/reviewer/reinvite'
```

https

POST body attributes (JSON)

Attribute	Type	Use	Description
email	String	Required	The reviewer email/name address.

POST body

Headers: Content-Type: application/json

```
1 | {\  
2 | "email": "dc9de1e173624221a01caf3e12df9e5c@gmail.com"\  
3 | }
```

json

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

```
1 | {\  
2 | "data": {\  
3 | "id": "4f6a46dd-56c4-42d4-b13f-4de157366d08",\  
4 | "createdOn": 1477043887871,\  
5 | "lastModifiedOn": 1477043887871,\  
6 | "updatedBy": "",\  
7 | "deleted": false,\  
8 | "email": "dc9de1e173624221a01caf3e12df9e5c@gmail.com",\  
9 | "name": "FlvctFu0aV",\  
10 | "phone": "+919916248135",\  
11 | "userRole": "REVIEWER_USER",\  
12 | "reviewerStatus": "VERIFIED"\  
13 | },\  
14 | "detail": null,\  
15 | "error": false,\  
16 | "message": "Reviewer invitation sent",\  
17 | "code": "1000"\  
18 | }
```

json

PUT**Reviewer Setup Account****Description**

Clicking the activation link to the respective mail id will verify and redirect to setup the account UI page.

- The page will do the following setups by calling this service.
- The setup will happen only one time for one Reviewer.

Request Endpoint

PUT <https://<Example api server address>/reviewer/setup/account>

Parameters

None.

cURL syntax

```
1 | curl --include \  
2 | --request PUT \  
3 | --header "Content-Type: application/json" \  
4 | --data-binary "{  
5 | \"reviewerId\" : \"f36fd5a2-8613-46f4-84b5-9cbfa1f1d247\",  
6 | \"name\" : \"sudipta\",  
7 | \"phone\" : \"+919916248135\",  
8 | \"password\" : \"pass1\"  
9 | }" \  
10 | 'https://impk.ntg.Example.net/reviewer/setup/account'
```

curl

PUT body attributes (JSON)

Attribute	Type	Use	Description
reviewerId	String	Required	The reviewer object id.
name	String	Required	The reviewer's name.
phone	String	Optional	The reviewer's phone.
password	String	Required	The reviewer's password.

PUT body

Headers: Content-Type: application/json

```
1 | {  
2 | \"reviewerId\": \"f36fd5a2-8613-46f4-84b5-9cbfa1f1d247\",  
3 | \"name\": \"sudipta\",  
4 | \"phone\": \"+919916248135\",  
5 | \"password\": \"pass1\"  
6 | }
```

json

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

```
1 | {  
2 | \"data\": {  
3 | \"id\": \"f36fd5a2-8613-46f4-84b5-9cbfa1f1d247\",  
4 | \"deleted\": false,
```

json

```
5 "email": "sudipta.bhaumik@gmail.com",
6 "name": "sudipta",
7 "phone": "+919916248135",
8 "userRole": "REVIEWER",
9 "reviewerStatus": "VERIFIED",
10 "emailCode": null
11  },
12  "detail": null,
13  "error": false,
14  "message": "Reviewer setup account is completed successfully"
15 }
```

PUT

Reviewer Suspend

Description

Suspends a reviewer.

Request Endpoint

PUT <https://<Example api server address>/reviewer/suspend/{reviewerId}>

Parameters

Parameter	Type	Use	Description
reviewerId	String	Required	The Reviewer ID.

cURL syntax

```
1 | curl --include \  
2 | --request PUT \  
3 | 'https://impk.ntg.Example.net/reviewer/suspend/reviewerId'
```

curl

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

```
1 | {  
2 | "data": {  
3 | "id": "69376f7d-65dd-495a-9649-964317d01de2",  
4 | "createdOn": 1478775174507,  
5 | "lastModifiedOn": 1478775174507,  
6 | "updatedBy": "",  
7 | "deleted": false,  
8 | "email": "800a3553b4da44e4bb5201ae98fd57e8@gmail.com",  
9 | "name": null,  
10 | "phone": null,  
11 | "userRole": "REVIEWER_USER",  
12 | "reviewerStatus": "SUSPEND",  
13 | "emailCode": null  
14 |  },  
15 |  "detail": null,  
16 |  "error": false,  
17 |  "message": "Reviewer suspend success"  
18 | }
```

json

GET

Reviewer Verify Invitation

Description

Verifies the reviewer invitation was received through the mail id.

- This link will be generated and sent to the mail id.
- Clicking it will verify and redirect to setup the account UI.

Request Endpoint

GET `https://<Example api server address>/reviewer/verify/{reviewerId}/{emailCode}`

Parameters

Parameter	Type	Use	Description
reviewerId	String	Required	The reviewer Id.
emailCode	String	Required	A system-generated code.

cURL syntax

```
1 | curl --include \  
2 | 'https://impk.ntg.Example.net/reviewer/verify/reviewerId/emailCode'
```

curl

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

```
{}
```

json

PUT

Reviewer Withdraw Invitation

Description

Withdraws an invitation.

Request Endpoint

PUT `https://<Example api server address>/reviewer/invite/withdraw/{reviewerId}`

Parameters

Parameter	Type	Use	Description
reviewerId	String	Required	The Reviewer ID.

cURL syntax

```
1 | curl --include \  
2 | --request PUT \  
3 | 'https://impk.ntg.Example.net/reviewer/invite/withdraw/reviewerId'
```

curl

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

```
1 | {  
2 | "data": {  
3 | "id": "69376f7d-65dd-495a-9649-964317d01de2",  
4 | "createdOn": 1478772433988,  
5 | "lastModifiedOn": 1478772433988,  
6 | "updatedBy": "",  
7 | "deleted": false,  
8 | "email": "800a3553b4da44e4bb5201ae98fd57e8@gmail.com",  
9 | "name": null,  
10 | "phone": null,  
11 | "userRole": "REVIEWER_USER",  
12 | "reviewerStatus": "WITHDRAWN_INVITE",  
13 | "emailCode": null  
14 |  },  
15 |  "detail": null,  
16 |  "error": false,  
17 |  "message": "Reviewer withdraw invitation success"  
18 | }
```

json

PUT

Reviewer Withdraw Suspension

Description

Withdraws a reviewer's suspension.

Request Endpoint

PUT `https://<Example api server address>/reviewer/withdraw/suspend/{reviewerId}`

Parameters

Parameter	Type	Use	Description
reviewerId	String	Required	The reviewer id.

cURL Syntax

```
1 | curl --include \  
2 | --request PUT \  
3 | 'https://impk.ntg.Example.net/reviewer/withdraw/suspend/{reviewerId}'
```

https

Response body

Headers: Content-Type: application/json | HTTPS Status Code: 200

```
1 | {  
2 | "data": {  
3 | "id": "f26bb85d-a638-43ab-87fa-fa0b68c14072",  
4 | "createdOn": 1477054409818,  
5 | "lastModifiedOn": 1477054409818,  
6 | "updatedBy": "",  
7 | "deleted": false,  
8 | "email": "172c9f3b3c1e417fb3a32e0493256160@gmail.com",  
9 | "name": "PBGnvpHGEB",  
10 | "phone": "+919916248135",  
11 | "userRole": "REVIEWER_USER",  
12 | "reviewerStatus": "VERIFIED"  
13 | },  
14 | "detail": null,  
15 | "error": false,  
16 | "message": "Reviewer suspension is withdrawn successfully",  
17 | "code": "1000"  
18 | }
```

json