
Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 1/76

INFRASTRUCTURE AND INTEGRATED TOOLS FOR PERSONALIZED
LEARNING OF READING SKILL

D8.2 – iRead Core Infrastructure API

Grant Agreement number:

731724 — iRead H2020-ICT-2016-2017/H2020-ICT-2016-1

This project has received funding from the European Union’s Horizon 2020 research and
innovation programme under the Grant Agreement No 731724

 Document identifier iRead_D8.2_Core_Infrastructure_APIs_v2.0

 Date 22/12/2017

 WP WP8

 Partners NTUA, ULBS

 WP Lead Partner NTUA

 Document status Final

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 2/76

Deliverable Number D8.2

Deliverable Title iRead Core Infrastructure API

Deliverable version number V1.0

Work package WP8

Task Task 8.1 iRead System Architecture

Nature of the deliverable Report + Prototype (R+P)

Dissemination level Public

Date of Version 2017-12-22

Author(s) P. Georgantas

Contributor(s) Eugen Cojocaru, George Tsatiris, Chrysanthi Raftopoulou,
Kostas Karpouzis

Reviewer(s) I.Mihu, C.Mihu, D. Elliott

Abstract This deliverable describes the iRead core infrastructure API, ie the
necessary calls to access the iRead data and services, the data
required to invoke them and those returned, and examples of how
to utilize the API to authenticate and authorize a user, and retrieve
features and content to work with. All required code to build the
API has been uploaded and maintained at
https://git.image.ece.ntua.gr/gitlab/iread/infrastructure

Keywords iRead API, user profile read and write, authorization, authentication

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 3/76

Document Status Sheet

Issue Date Comment Author

V0.1 2017-11-03 First Draft Panagiotis Georgantas

V0.2 2017-11-10 Changes in Resources API Eugen Cojocaru

V0.3 2017-11-20 Changes in Profiles API George Tsatiris

V1.0 2017-11-22 Integration of comments Panos Georgantas

V1.1 2017-11-30 Changes in Modes API Chrisanthi Raftopoulou

V1.2 2017-12-08 Integration of comments Panagiotis Georgantas

V2.0 2017-12-22 Additional text and flow charts
Panagiotis Georgantas

Kostas Karpouzis

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 4/76

Table of content
1. Executive Summary ... 6

2. The iRead infrastructure .. 7

3. Implementation examples ... 8

3.1. User authentication and authorization ... 8

3.2. User creation ... 9

3.3. Retrieving next features and content ... 10

4. Authentication API .. 11

4.1. Get access token ... 11

4.2. Refresh access token ... 12

5. User Management API ... 14

5.1. Create/Update a user .. 14

5.2. Delete a user ... 16

5.3. Search Users .. 17

5.4. Register/Update a client application... 19

5.5. Delete an existing Application ... 21

5.6. Get info about an Application ... 22

5.7. Create/Update a group ... 23

5.8. Delete a group ... 24

5.9. Get info about a group .. 25

5.10. Add users or groups to group .. 26

5.11. Remove users or groups from group .. 27

5.12. Get group members .. 28

5.13. Add permission to users/groups ... 29

5.14. Remove permissions from users/groups .. 31

6. Models API .. 32

6.1. Create/Update Domain Model.. 32

6.2. Delete Domain Model ... 35

6.3. Get Domain Models .. 36

6.4. Get Domain Model Features Information ... 38

6.5. Set DomainModels Feature Information .. 40

7. Profiles API .. 41

7.1. Create/Update User Profile for Domain Model .. 41

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 5/76

7.2. Delete Profile ... 43

7.3. Get User Profiles ... 44

7.4. Get User Profile Features .. 45

7.5. Set User Profile Features competence .. 47

7.6. Get Next Profile Features .. 48

7.7. Unlock User Profile Feature .. 50

8. Logger API ... 51

8.1. Log a user action ... 51

8.2. Search user action logs .. 53

8.3. Log application messages .. 56

8.4. Search application logs .. 57

8.5. Get last resources used by the user .. 59

9. Resources API .. 62

9.1. Get Words From a Dictionary .. 62

9.2. Get Sentences ... 65

9.3. Upload Text Resources .. 67

9.4. Get Text Resources .. 69

9.5. Upload Multimedia Resources .. 71

9.6. Get Multimedia Resources .. 73

9.7. Upload File... 75

9.8. Download File .. 75

9.9. Delete File.. 76

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 6/76

1. Executive Summary

This document defines the APIs offered by iRead core Infrastructure to iRead applications. The
APIs are implemented as REST services and are organized in five groups:

1. User Management: These APIs can be used to manage users within the iRead system.
Users have a set of system defined optional attributes (e.g.name, age) and can also have
any number of other searchable attributes. Furthermore, a user can have any number of
application defined preferences. Users can be organized into groups and permissions can
by granted to users or groups using the respective APIs. iRead access control system follows
a restrictive policy where by default only the user who created an object has access to this
object. Any additional required access must be explicitly granted using the API.

2. Models: Domain models can be managed in iRead using the APIs in this group. Models
can be defined, updated, searched, enabled or disabled. APIs are provided for getting
information or updating specific features in a domain model.

3. User Profiles: A profile is essentially an instantiation of a domain model for a user. A set
of profile specific attributes and preferences can be defined along with the profile. Using
the API it is possible to create, edit, delete or search the profiles of a specific user and
update the user’s progress by setting his competence level on one or more features.
Additional APIs exist for getting the currently available features for this profile or explicitly
unlock a feature.

4. Logger: iRead core Infrastructure offers a log facility. Using the logger API applications
can log and search user actions (e.g. logins, progress, used resources, etc) or application
messages (e.g. login failures, alerts, etc). A specific API is offered in order to search and
fetch the last resources used by the user according to previously logged actions.

5. Resources: iRead offers dictionary, sentences, texts and multimedia files as resources.
Using the Resources API it is possible to search through these resources and fetch the
necessary information.

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 7/76

2. The iRead infrastructure

The iRead infrastructure (Figure 1) stores all information pertaining to the different
functionalities of the iRead system (domain models, user profiles, usage information and logs,
etc.) and provides secure and interoperable means to access and update them via API calls.
This deliverable describes the API calls used by developers, the methods used to invoke each
of them, and the data returned upon successful invocation (usually pending authorization
approval).

Figure 1: Core infrastructure components

In the following, we describe some common situations of iRead API utilization and the
sequence of processes invoked by game and application developers. As shown in Figure 1
above, the iRead infrastructure is logically divided in the Application Server, a set of software
components hosted in the cloud, which enables game and app developers to securely access
and modify models, profiles, and services, and the Data Tier, a set of relational and graph
databases which store static user information and user and domain models, respectively. Since
the information which different applications may use is not standardized, we opted to use
ElasticSearch and JSON notation to store access logs, effectively making it easier for developers
to store and retrieve information irrespectively of any static database schemas. All required
code to build the API has been uploaded and maintained at
https://git.image.ece.ntua.gr/gitlab/iread/infrastructure

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 8/76

3. Implementation examples

This section presents some examples of how to use the iRead API to implement core
functionalities needed across different applications. These relate to authentication and
authorization, creating new iRead users, and requesting new content and feature(s) to work
with for a given profile.

3.1. User authentication and authorization

Figure 2: User authentication and authorization process flow

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 9/76

This figure describes the sequence of API calls required to authorize and authenticate a user.
This process is essentially based on issuing an access token, following entry of user credentials;
this token is then used to provide authorization for subsequent user (and application) requests
and includes any user permission level associated with the particular user account (e.g.
read/write access to a set or one particular profile)

3.2. User creation

Figure 3: User creation process flow

This figure describes the sequence of API calls needed to create a new user (following
authentication), and assign them to particular user groups (roles) and authorize them, usually
for read or write access to profiles of particular users or user groups (e.g. students of a school
where a teacher works).

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 10/76

3.3. Retrieving next features and content

Figure 4: Retrieving next features and content process flow

This figure describes an API call sequence to retrieve the next profile feature to work with (for
a given user profile) and then retrieve content for that material (filtered to remove content
already accessed by the user).

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 11/76

4. Authentication API

4.1. Get access token

Description Get access token

URL /auth/token

Method POST

URL Params -

HTTP Headers -

Body Type x-www-form-urlencoded

Form Data

grant_type = password
username = <username>
password = <password>
client_id = <applicaition-id>
client_secret = <client-secret>

The appid returned when creating an application
The appsecret returned when creating an application

Success Response Code 200

Success Response Data

{
 “accessToken” : [string],
 “expires_in": [int],
 "refresh_expires_in" : [int],
 "refresh_token": [string],
 "token_type”: “Bearer”
}

The token to use in the Authorization Header in all API calls
Token expiration in seconds
Refresh Token expiration in seconds
Token to use when refreshing the accessToken

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 12/76

Error Response Code 400 or or 401 or 500

Error Response Data -

4.2. Refresh access token

Description Get access token

URL /auth/token

Method POST

URL Params -

HTTP Headers -

Body Type x-www-form-urlencoded

Form Data

grant_type = refresh_token
refresh_token= <refresh_token>
client_id = <applicaition-id>
client_secret = <client-secret>

The refresh token acquired in last access token request
The appid returned when creating an application
The appsecret returned when creating an application

Success Response Code 200

Success Response Data

{
 “accessToken” : [string],
 “expires_in": [int],
 "refresh_expires_in" : [int],
 "refresh_token": [string],
 "token_type”: “Bearer”
}

The token to use in the Authorization Header in all API calls
Token expiration in seconds
Refresh Token expiration in seconds
Token to use when refreshing the accessToken

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 13/76

Error Response Code 400 or or 401 or 500

Error Response Data -

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 14/76

5. User Management API

5.1. Create/Update a user

Description Create/Update a user

URL /manage/user

Method PUT

URL Params -

HTTP Headers Authorization: Bearer ACCESS_TOKEN

Data

{
"uid": [string]
"username" : [string],
"password": [string],
"firstname" : [string],
"lastname" : [string],
"email": [string],
"gender" :[string],
"birthdate": [string],
 ,
"preferences": {
 [preference_name] :

 [preference_value] ,
 }
}

User's iRead internal id. Required when updating the user.
User's username. Required when creating a user.
User's password in plain text(will be hashed in iRead). Required when creating a user
Optional.
Optional.
Optional.
Optional.
Optional.
User attributes. Arbitrary key-value pairs for use by the applications
User preferences. Arbitrary key-value pairs for use by the applications
Optional.

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 15/76

Success Response Code 200

Success Response Data { "uid" : [string] }

Error Response Code 403 or 500

Error Response Data { "error" : [string] }

Comments

This API is used to create or edit users in iRead. When called without a uid parameter it creates a new user. When a uid exists,
it updates the existing user's information

For the users there is set of predefined attributes and client applications can add their own. For the linguistic models the
following info should be included for the user:
"mother_language": [string],
"school": [string],
"classroom" : [string]

There is also a facility for saving user preferences. Apart from the conceptual difference between user attributes and user
preferences, user preferences are not searchable.

Deleting a value is done by setting it to "" (empty string)

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 16/76

5.2. Delete a user

Description Delete an existing user

URL /manage/user

Method DELETE

URL Params -

HTTP Headers Authorization: Bearer ACCESS_TOKEN

Data
{
"uid" : [string],
}

The user's id. If missing, the logged in user

Success Response Code 200

Success Response Data { "result" : "success" }

Error Response Code 403 or 500

Error Response Data { "error" : [string] }

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 17/76

5.3. Search Users

Description Search Users

URL /manage/user

Method POST

URL Params -

HTTP Headers Authorization: Bearer ACCESS_TOKEN

Data

{
"_start" : [int],
"_limit" : [int],
"username" : [string],
"uid" : [string]
"key" : "value"
}

Fetch results starting at this position. Optional. Default 0.
Max results. Optional. Default 100
The user's username. Optional.
The user's id. Optional.
fetch users having attribute key=value. Optional.

Success Response Code 200

Success Response Data

{
"_start" : [int],
"_limit" : [int],
"_size" : [int],
[
 {
 "password": [string],
 "firstname" : [string],
 "lastname" : [string],

Results starting at this position.
Results count.
Total resultset size.

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 18/76

 "email": [string],
 "gender" :[string],
 "birthdate": [string],
 ,
 "preferences": {
 [preference_name] :
 [preference_value] ,
 },
...
]
}

Error Response Code 403 or 500

Error Response Data { "error" : [string] }

Comments
This API is used to search users in iRead and get their info. Returned users are the users that the current user is authorized to
view and match the search criteria.
At least one key-value pair must exist, the key being username or any other user attribute.

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 19/76

5.4. Register/Update a client application

Description Register/Update a client application

URL /manage/app

Method PUT

URL Params -

HTTP Headers Authorization: Bearer ACCESS_TOKEN

Data

{
"appId": [string],

"name": [string],
"description": [string],
"contact": [string],
}

The application id. Required when updating the application
Required when creating the application
Required when creating the application
Required when creating the application

Success Response Code 200

Success Response Data

{
"appid”: [string],
"appsecret": [string]
}

Error Response Code 403 or 500

Error Response Data { "error" : [string] }

Comments This API is used to define new applications in iRead. The returned appid is used to identify the application within iRead. The
app secret is used as a password for the application and is returned only on creation.

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 20/76

Deleting a value is done by setting it to "" (empty string)

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 21/76

5.5. Delete an existing Application

Description Delete an existing application

URL /manage/app

Method DELETE

URL Params -

HTTP Headers Authorization: Bearer ACCESS_TOKEN

Data
{
"appid": [string],
}

The application id

Success Response Code 200

Success Response Data { "result" : "success" }

Error Response Code 403 or 500

Error Response Data { "error" : [string] }

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 22/76

5.6. Get info about an Application

Description Get info about a client application

URL /manage/app

Method POST

URL Params -

HTTP Headers Authorization: Bearer ACCESS_TOKEN

Data
{
"appId" : [string]
}

The application id.

Success Response Code 200

Success Response Data

{
"appid" : [string],
"name" : [string],
"description": [string],
"contact": [string],
}

Error Response Code 403 or 500

Error Response Data { "error" : [string] }

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 23/76

5.7. Create/Update a group

Description Create/Update a group

URL /manage/group

Method PUT

URL Params -

HTTP Headers Authorization: Bearer ACCESS_TOKEN

Data

{
"gid" : [string],
"name" : [string],
"description": [string]
}

The group id. Required when updating the group

Success Response Code 200

Success Response Data { "gid" : [string] }

Error Response Code 403 or 500

Error Response Data { "error" : [string] }

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 24/76

5.8. Delete a group

Description Delete an existing group

URL /manage/group

Method DELETE

URL Params -

HTTP Headers Authorization: Bearer ACCESS_TOKEN

Data
{
"gid" : [string],
}

The group id.

Success Response Code 200

Success Response Data { "result" : "success" }

Error Response Code 403 or 500

Error Response Data { "error" : [string] }

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 25/76

5.9. Get info about a group

Description Get info about a group

URL /manage/group

Method POST

URL Params -

HTTP Headers Authorization: Bearer ACCESS_TOKEN

Data
{
"gid" : [string]
}

The group id.

Success Response Code 200

Success Response Data

{
"gid" : [string],
"name" : [string],
"description": [string]
}

Error Response Code 403 or 500

Error Response Data { "error" : [string] }

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 26/76

5.10. Add users or groups to group

Description Add users or groups to group

URL /manage/groupusers

Method PUT

URL Params -

HTTP Headers Authorization: Bearer ACCESS_TOKEN

Data

{
"gid" : [string],
"ids": [[string],...]
}

The group id.
An array of users or groups to add to the group

Success Response Code 200

Success Response Data { "result" : "success" }

Error Response Code 403 or 500

Error Response Data { "error" : [string] }

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 27/76

5.11. Remove users or groups from group

Description Remove users or groups from group

URL /manage/groupusers

Method DELETE

URL Params -

HTTP Headers Authorization: Bearer ACCESS_TOKEN

Data

{
"gid" : [string],
"ids": [[string],...]
}

The group id.
An array of users or groups to remove from the group

Success Response Code 200

Success Response Data { "result" : "success" }

Error Response Code 403 or 500

Error Response Data { "error" : [string] }

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 28/76

5.12. Get group members

Description Add users or groups to group

URL /manage/groupusers

Method POST

URL Params -

HTTP Headers Authorization: Bearer ACCESS_TOKEN

Data
{
"gid" : [string],
}

The group id.

Success Response Code 200

Success Response Data

{
"gid" : [string],
"ids": [[string],...]
}

An array of users or groups belonging to the group

Error Response Code 403 or 500

Error Response Data { "error" : [string] }

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 29/76

5.13. Add permission to users/groups

Description Add permissions to users/groups

URL /manage/authorize

Method POST

URL Params -

HTTP Headers Authorization: Bearer ACCESS_TOKEN

Data

{
"grantee_id" : [string],
"permissions": [
{
"object_id": [string],
"permissions": [[string],...]
},
.....
]
}

The group/user id to grant permissions to.

The object id to which permissions are applied.
An array of permissions to add for this object.

Success Response Code 200

Success Response Data { "result" : "success" }

Error Response Code 403 or 500

Error Response Data { "error" : [string] }

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 30/76

Comments

This API is used to grant permissions to a user or group.
The grantee_id can be the username or gid of a group.
The object_id (the object to which the permissions are applied) can be one of:
 - username. When granting permissions on a user, permissions can be one of:
 - FULL: all rights
 - READ: read user info
 - READ_CONTACT: read user contact info (name, email)
 - WRITE : change user info
 - CREATE_PROFILE: Can create profiles for this user
 - VIEW_ALL_LOGS: Can view all logs for this user
 - VIEW_ALL_PROFILES: View all user profiles.
 - group id. When granting permissions on a group, permissions can be one of:
 - FULL: all rights
 - READ: see group info and members
 - profile_id:
 - FULL: Read/Write all info on user's profile.
 - READ: Read all info from user's profile.
 - application_id:
 - FULL: all rights
 - VIEW_LOGS: View application logs.

In all cases, the user that creates another user,group,profile or application gets automatically
granted FULL permissions on this object

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 31/76

5.14. Remove permissions from users/groups

Description Remove permissions from users/groups

URL /manage/authorize

Method DELETE

URL Params -

HTTP Headers Authorization: Bearer ACCESS_TOKEN

Data

{
"id": [string],
"permissions": [
 {
 "object_id": [string],
 "permissions": [[string],...]
 },

]
}

The group/user id to remove permissions from.

The object id for which permissions are assigned.
An array of permissions to add for this object.

Success Response Code 200

Success Response Data { "result" : "success" }

Error Response Code 403 or 500

Error Response Data { "error" : [string] }

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 32/76

6. Models API

6.1. Create/Update Domain Model

Description Create/Update Domain Model
URL /model
Method PUT
URL Params -
HTTP Headers Authorization: Bearer ACCESS_TOKEN

Data

{
 "modelId" : [string],
"enabled" : [boolean],
"features" : [
 {
 "id": [int],
 "unlockValue": [numeric],
 "minValue": [int],
 "maxValue": [int],
 "thresholdPercent": [numeric],

 },

],
"edges": [
 {

The model to update. Required when updating.
Whether the model is available for creating profiles. Default: True.
Model's features

The feature's id.
The required competence for unlocking the feature.
The feature's competence min value.
The feature's competence max value.
The required threshold of incoming edges for unlocking the feature.

Model's edges connecting features

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 33/76

 "sourceId": [int],
 "targetId": [int],
 "weight": [numeric],
 "unlockValue": [numeric]
 },

],
 "groups": [
 {
 "name": [string]
 "items": [[id], ...]
 },
 ...
]
}

Source feature
Destination feature
Edge Weight
Source feature competence required to unlock this edge

Groups of features

group name
feature ids

Success Response
Code 200

Success Response
Data

{
"modelid" : [string],
}

Error Response Code 403 or 500
Error Response Data { "error" : [string] }

Comments

This API is used to create or update a domain model.
The attributes mentioned above are the minimum set included in all all domain models. For the
linguistic domain Models an example of the returned information is shown here:
{
"features" : [
 {
 "id": 2,

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 34/76

 "unlockValue": 0.75,
 "minValue": 0,
 "maxValue": 10,
 "thresholdPercent": 0.5,
 "linguisticLevel": "Phonology",
 "category": "GPC",
 "difficultyLevelIndex": 1,
 "progressionName": "Y1",
 "type": "Phoneme",
 "description": "/s/ as snake",
 "examples": "snake",
 "frequencyInChildText": "UNSET",
 "positionInWord": "ANY",
 "exception": "",
 "naturalCurriculumPlace": "Y1",
 "letterPhonemeMapping": "1-1",
 "relatedWordDifficulty": 1
 },

]
}

When updating a model, it is possible to either:
- provide the complete set of features/edges/groups must be specified.
- set it to enabled/disabled.

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 35/76

6.2. Delete Domain Model

Description Delete Domain Model
URL /model
Method DELETE
URL Params -
HTTP Headers Authorization: Bearer ACCESS_TOKEN

Data
{
"modelId": [string]
}

The model to delete

Success Response
Code 200

Success Response Data { "result" : "success" }
Error Response Code 403 or 500
Error Response Data { "error" : [string] }

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 36/76

6.3. Get Domain Models

Description Get Domain Models
URL /model
Method POST
URL Params -
HTTP Headers Authorization: Bearer ACCESS_TOKEN

Data
{
"modelId": [string]
}

The model to fetch. Optional.

Success Response
Code 200

Success Response
Data

{
"modelId": [string],
"enabled": [boolean]
"features": [
 {
 "id": [int],
 "unlockValue": [numeric],
 "minValue": [int],
 "maxValue": [int],
 "thresholdPercent": [numeric],

 },

],
"edges": [
 {

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 37/76

 "sourceId": [int],
 "targetId": [int],
 "weight": [numeric],
 "unlockValue": [numeric]
 },

],
"groups": [
 {
 "name": [string]
 "items": [[id], ...]
 },
 ...
]
}

Error Response Code 403 or 500
Error Response Data { "error" : [string] }
Comments

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 38/76

6.4. Get Domain Model Features Information

Description Get Domain Model specific features information
URL /model/feature
Method POST
URL Params -
HTTP Headers Authorization: Bearer ACCESS_TOKEN

Data

{
"modelid" : [string],
"features": [[int],...]
}

The model Id
The features to fetch. Optional

Success Response
Code 200

Success Response
Data

{
"features" : [
 {
 "id": [int],
 "unlockValue": [numeric],
 "minValue": [int],
 "maxValue": [int],
 "thresholdPercent": [numeric],

 },

]
}

Error Response Code 403 or 500
Error Response Data { "error" : [string] }

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 39/76

Comments

This API is used to fetch information about the features in a profile.
The attributes mentioned above are the minimum set included in all all domain models. For the
linguistic domain Models an example of the returned information is shown here:
{
"features" : [
 {
 "id": 2,
 "unlockValue": 0.75,
 "minValue": 0,
 "maxValue": 10,
 "thresholdPercent": 0.5,
 "linguisticLevel": "Phonology",
 "category": "GPC",
 "difficultyLevelIndex": 1,
 "progressionName": "Y1",
 "type": "Phoneme",
 "description": "/s/ as snake",
 "examples": "snake",
 "frequencyInChildText": "UNSET",
 "positionInWord": "ANY",
 "exception": "",
 "naturalCurriculumPlace": "Y1",
 "letterPhonemeMapping": "1-1",
 "relatedWordDifficulty": 1
 },

]}

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 40/76

6.5. Set DomainModels Feature Information

Description Set Domain Model specific features information
URL /model/feature
Method PUT
URL Params -
HTTP Headers Authorization: Bearer ACCESS_TOKEN

Data

{
"modelid" : [string],
"features": [
 {
 "id": [int],
 "unlockValue": [numeric],
 "minValue": [int],
 "maxValue": [int],
 "thresholdPercent": [numeric],

 },

]}

The user's id. If missing returns info about the logged in user
the profie Id

The feature's competence to set

Success Response
Code 200

Success Response
Data {"result" : "success" }

Error Response Code 403 or 500
Error Response Data { "error" : [string] }

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 41/76

7. Profiles API

7.1. Create/Update User Profile for Domain Model

Description Create/Update User Profile For Domain Model
URL /profile
Method PUT
URL Params -
HTTP Headers Authorization: Bearer ACCESS_TOKEN

Data

{
"profileId": [string],
"uid" : [string],
"modelId": [string],
....,
"preferences": {
 [preference_name] :
 [preference_value] ,
 …..
 }
}

The profile to update. Required when updating a profile.
The user's id. If missing, the logged in user
The source model for the profile. Required When creating a profile.
User attributes. Arbitrary key-value pairs for use by the applications
User preferences. Arbitrary key-value pairs for use by the applications
Optional.

Success Response
Code 200

Success Response Data
{
"profileId" : [string],
}

Error Response Code 403 or 500
Error Response Data { "error" : [string] }

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 42/76

Comments

This API is used to create or update for a user a new profile based on a domain model.
When called without a profileId parameter it creates a new user. When a uid exists it updates the existing user's
information

User attributes specific to the profile can be added, as well as profile specific preferences, in analogy with the global user
attributes and preferences.

Deleting a value is done by setting it to "" (empty string)

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 43/76

7.2. Delete Profile

Description Delete User Profile
URL /profile
Method DELETE
URL Params -
HTTP Headers Authorization: Bearer ACCESS_TOKEN

Data
{
"profileId": [string]
}

The profile to delete

Success Response
Code 200

Success Response Data { "result" : "success" }
Error Response Code 403 or 500

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 44/76

7.3. Get User Profiles

Description Get User Profiles
URL /profile
Method POST
URL Params -
HTTP Headers Authorization: Bearer ACCESS_TOKEN

Data

{
"uid" : [string],
"profileId": [string]
}

The user's id. If missing returns info about the logged in user
The profile to fetch. Optional.

Success Response Code 200

Success Response Data

[{
"profileId": [string],
"modelId": [string],
....,
"preferences": {
 [preference_name] :
 [preference_value] ,
 }
},
...]

The source model for the profile. Required When creating a profile.
User attributes. Arbitrary key-value pairs for use by the applications
User preferences. Arbitrary key-value pairs for use by the applications

Error Response Code 403 or 500
Error Response Data { "error" : [string] }

Comments This API is used to get the existing profiles of a user. The returned profiles are only the profiles that
the current user/application is allowed to access. Any profile specific user attributes/preferences are returned

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 45/76

7.4. Get User Profile Features

Description Get User Profile features
URL /profile/feature
Method POST
URL Params -
HTTP Headers Authorization: Bearer ACCESS_TOKEN

Data

{
"uid" : [string],
"profileId" : [string],
"features": [[int],...]
}

The user's id. If missing returns info about the logged in user
the profie Id
The features to fetch. Optional

Success Response
Code 200

Success Response
Data

{
"features" : [
 {
 "id": [int],
 "competence": [int],
 "unlockValue": [numeric],
 "minValue": [int],
 "maxValue": [int],
 "thresholdPercent": [numeric],
 },

]
}

The feature's id.
The user's current competence on this feature.
The required competence for unlocking the feature.
The feature's competence min value.
The feature's competence max value.
The required threshold of incoming edges for unlocking the feature.

Error Response Code 403 or 500

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 46/76

Error Response Data { "error" : [string] }

Comments

This API is used to fetch information about the features in a profile. The attributes mentioned above are the minimum set
included in all profiles for all domain models. For the linguistic domain Models an example is shown here:
{
"features" : [
 {
 "id": 2,
 "competence": 3
 "unlockValue": 0.75,
 "minValue": 0,
 "maxValue": 10,
 "thresholdPercent": 0.5,
 "linguisticLevel": "Phonology",
 "category": "GPC",
 "difficultyLevelIndex": 1,
 "progressionName": "Y1",
 "type": "Phoneme",
 "description": "/s/ as snake",
 "examples": "snake",
 "frequencyInChildText": "UNSET",
 "positionInWord": "ANY",
 "exception": "",
 "naturalCurriculumPlace": "Y1",
 "letterPhonemeMapping": "1-1",
 "relatedWordDifficulty": 1
 },

] }

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 47/76

7.5. Set User Profile Features competence

Description Set User Profile features competence
URL /profile/feature
Method PUT
URL Params -
HTTP Headers Authorization: Bearer ACCESS_TOKEN

Data

{
"uid" : [string],
"profileId" : [string],
"features": [
 {
 "id": [int],
 "competence": [int]
 },

]
}

The user's id. If missing returns info about the logged in user
the profie Id

The feature's competence to set

Success Response
Code 200

Success Response
Data

{
"result" : "success",
}

Error Response Code 403 or 500
Error Response Data { "error" : [string] }

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 48/76

7.6. Get Next Profile Features

Description Get Next Profile features
URL /profile/nextfeatures
Method POST
URL Params -
HTTP Headers Authorization: Bearer ACCESS_TOKEN

Data

{
"uid" : [string],
"profileId" : [string],
"groups" : boolean
}

The user's id. If missing returns info about the logged in user
the profie Id
Whether to include groups of features or not. Optional, default false

Success Response
Code 200

Success Response
Data

{
"features" : [
 {
 "id": [int],
 "competence": [int],
 "unlockValue": [numeric],
 "minValue": [int],
 "maxValue": [int],
 "thresholdPercent": [numeric],

 },

],
groups: [

group of features

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 49/76

 {
 "groupname" : [string],
 "features": [[int], ...],
 "group_availability" : [decimal],
 },
 ….
]
}

groupname
array feature ids
fraction of available features in groups

Error Response Code 403 or 500
Error Response Data { "error" : [string] }

Comments
This API is used to fetch the next features of a profile the user can work with, the features that are currently
enabled according to the profiles' traversal algorithm and the competence the user has achieved on various
features so far.

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 50/76

7.7. Unlock User Profile Feature

Description Unlock User Profile Feature
URL /profile/unlockfeatures
Method PUT
URL Params -
HTTP Headers Authorization: Bearer ACCESS_TOKEN

Data

{
"uid" : [string],
"profileId" : [string],
"features": [[int],]
}

The user's id. If missing returns info about the logged in user
the profie Id
The features to unlock

Success Response
Code 200

Success Response
Data

{
"result" : "success",
}

Error Response Code 403 or 500
Error Response Data { "error" : [string] }

Comments

This API is to make available one or more specific features in a profile that are not yet available as dictated
by the user's progress. For example a teacher may specify that he wants his students to work on a specific
feature that is not yet available to the students. By calling this API the selected features will be included in
the subsequent calls to /profile/nextfeatures

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 51/76

8. Logger API

8.1. Log a user action

Description Log a user action
URL /log/actions
Method PUT
URL Params -
HTTP Headers Authorization: Bearer ACCESS_TOKEN

Data

[
 {
 "uid" : [string],
 "applicationid": [string],
 "time_start": [string],
 "time_end": [string],
 "tags": [[string],...],
 "features": [
 {
 "model_id": [int],
 "feature_id" : [int],
 "resources" : [
 {
 "id":[string],
 "type": [string],
 "result": [string],
 "content": [string]
 },

The user's id. If missing, the logged in user
The application id.
Time in ISO 8601:2004 format.
Time in ISO 8601:2004 format.
searchable tags for this action.
features related to this action

resources used for this feature. Optional

resource id. One of content or id must exist
resource type: WORD,SENTENCT,TEXT,MULTIMEDIA. Optional
result for this resource. e.g. success, failure, good... Application dependent.
for words, the actual word. One of content, id must exist

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 52/76

]
 },
 ...
],
 "data": { ... }
 },

]

Extra non searchable application specific data

Success Response Code 200

Sucess Response Data
{
"logid" : [string]
}

Error Response Code 403 or 500
Error Response Data { error : [string] }

Comments

This API is used to log actions and progress by a user. It includes an array of tags attribute which can contain the
following values:
- LOGIN
- LOGOUT
- COMPONENT_START
- COMPONENT_END
- PROGRESS
- Any other application defined tags

An action can contain information about a feature, in which case it is possible to include the
resources used for working on this feature.

A section data is included for logging application/domain specific data.

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 53/76

8.2. Search user action logs

Description Get user's last logged actions
URL /log/actions
Method POST
URL Params -
HTTP Headers Authorization: Bearer ACCESS_TOKEN

Data

{
"_start" : [int],
"_limit" : [int],
"uid" : [string],
"applicationid": [string],
"time_start": [string],
"time_end": [string],
"tags": [[string],...],
"features": [
 {
 "model_id": [int],
 "feature_id" : [int],
 },
 ...
],
 "resources" : [
 {
 "id":[string],
 "type": [string],
 "result": [string],
 "content": [string]
 },

Fetch results starting at this position. Optional. Default 0.
Max results. Optional. Default 100
The user's id. If missing, the logged in user
Filter actions logged by this application id. Optional
Filter actions logged after time in ISO 8601:2004 format. Optional.
Filter actions logged before time in ISO 8601:2004 format. Optional/
Filter actions containing tags. Optional. (Predifined tags (LOGIN,LOGOUT) or not)
Filter actions related to features. Optional

Filter actions related to specific resources. Optional

WORD,SENTENCE,TEXT,MULTIMEDIA

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 54/76

]
}

Success Response
Code 200

Sucess Response Data

{
"_start" : [int],
"_limit" : [int],
"_size" : [int],
[
 {
 "logid": [string].
 "applicaitonid": [string],
 "time_start": [string],
 "time_end": [string],
 "tags": [[string],...],
 "features": [
 {
 "model_id": [int],
 "feature_id" : [int],
 "resources" : [
 {
 "id":[string],
 "type": [string],
 "result": [string],
 "content" : [string]
 },

]

Results starting at this position.
Results count.
Total resultset size.

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 55/76

 },
 ...
],
 "data": { ... }
 },

]
}

Error Response Code 403 or 500
Error Response Data { error : [string] }

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 56/76

8.3. Log application messages

Description Log an applicaiton message
URL /log/application
Method PUT
URL Params -
HTTP Headers Authorization: Bearer ACCESS_TOKEN

Data

{
"applicationid": [string],
"timestamp": [string],
"tags": [[string],...],
"data": { ... }
}

The application id.
Time in ISO 8601:2004 format.
searchable tags for this action
Extra non searchable application specific data

Success Response Code 200

Sucess Response Data
{
"logid" : [string]
}

Error Response Code 403 or 500
Error Response Data { error : [string] }

Comments This API is used by applications as a logging facility for any logs not related to a user's actions
and progress on a profile, e.g. login failures, alerts, etc.

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 57/76

8.4. Search application logs

Description Get logged application messages
URL /log/application
Method POST
URL Params -
HTTP Headers Authorization: Bearer ACCESS_TOKEN

Data

{
"_start" : [int],
"_limit" : [int],
"applicationid": [string],
"timestamp": [string],
"tags": [[string],...]
}

Fetch results starting at this position. Optional. Default 0.
Max results. Optional. Default 100
The application id.
Time in ISO 8601:2004 format. Optional
searchable tags for this log. Optional

Success Response Code 200

Sucess Response Data

{
"_start" : [int],
"_limit" : [int],
"_size" : [int],
[
{
"logid" : [string],
"applicationid": [string],
"timestamp": [string],
"tags": [[string],...],
"data": { ... }
},
...

Results starting at this position.
Results count.
Total resultset size.

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 58/76

]
}

Error Response Code 403 or 500
Error Response Data { error : [string] }

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 59/76

8.5. Get last resources used by the user

Description Get user's last material
URL /log/lastMaterial
Method POST
URL Params -
HTTP Headers Authorization: Bearer ACCESS_TOKEN

Data

{
"_start" : [int],
"_limit" : [int],
"uid" : [string],
"applicationid": [string],
"time_start": [string],
"time_end": [string],
"tags": [[string],...],
"features": [
 {
 "model_id": [int],
 "feature_id" : [int],
 },
 ...
],
"resources_type" : [string],
"resource_result": [string]
}

Fetch results starting at this position. Optional. Default 0.
Max results. Optional. Default 100.
The user's id. If missing, the logged in user
Filter resources logged by this application id. Optional
Filter resources logged after time in ISO 8601:2004 format. Optional.
Filter resources logged before time in ISO 8601:2004 format. Optional.
Filter resources containing tags. Optional.
Filter resources related to features. Optional

Filter resource on type: WORD,SENTENCE,TEXT,MULTIMEDIA. Optional
Filter resource on result. Optional.

Success Response
Code 200

Sucess Response Data {

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 60/76

"_start" : [int],
"_limit" : [int],
"_size" : [int],
[
 {
 "logid": [string].
 "applicaitonid": [string],
 "time_start": [string],
 "time_end": [string],
 "tags": [[string],...],
 "resource_id" : [string],
 "resource_type": [string],
 "resource_result" [string],
 "resource_content": [string]
 "features": [
 {
 "model_id": [int],
 "feature_id" : [int],
 },
 ...
]
 },

]
}

Results starting at this position.
Results count.
Total resultset size.

Error Response Code 403 or 500
Error Response Data { error : [string] }

Comments This API is used to fetch the last resources used by a user in his previously logged actions. The same information can be
retrieved be the /log/action search api, but this api it is focused in the resources used rather than the actions. Resources

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 61/76

can be filtered by the attributes of the logged information.

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 62/76

9. Resources API

9.1. Get Words From a Dictionary

Description Get words from dictionary
URL /resources/dictionary
Method POST
URL Params -
HTTP Headers Authorization: Bearer ACCESS_TOKEN

Data

{
"domain_model_id: [int],
"child_dictionary: [boolean]"
"max_results" : [int],
"content" : [string],
"number_of_characters": [string].
"phonetic": [string],
"grapheme_phoneme" : [[string],...],
"number_of_phonemes" : [string]
"syllables" : [[string],...],
"number_of_syllabes" : [int],
"part_of_speech" : [string],
"number_of_morphemes" : [int],
"cv_form" : [string],
"prefix" : [string],
"prefix_type" : [string],

domain_model_id is required. All other parameters are optional
but at least one must exist.

The dictionary's Domain Model
Whether the word is contained in the model child dictionary. Default: false
Maximum results to return. Default 100
The word to return info for.
A range, e.g. "5" or "1-3"
substring of phonetic as defined in the dictionary
Subset of the array of phonemes as defined in the dictionary, e.g ["p-p","n-n"]
A range, e.g. "5" or "1-3"
Subset of the array of syllables as defined in the dictionary, e.g ["gram","mar"]
A range, e.g. "5" or "1-3"
E.g. "noun","verb",....
A range, e.g. "5" or "1-3"
substring of cv_form as defined in the dictionary
Exact match of prefix as defined in the dictionary
Exact match of prefix_type as defined in the dictionary

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 63/76

"suffix": [string],
"suffix_type" : [string],
"has_picture" : [boolean],
"related_word_difficulty" : [int]
"feature_ids" : [[int],],
}

Exact match of suffix as defined in the dictionary
Exact match of suffix_type as defined in the dictionary
whether the word has an associated picture
A range, e.g. "5" or "1-3"
Ids of the features, all must be present in the resource

Success Response
Code 200

Success Response Data

[
 {
 "resource_id" : [string],
 "child_dictionary: [boolean]"
 "content" : [string],
 "number_of_characters": [string].
 "phonetic": [string],
 "grapheme_phoneme" : [[string],...],
 "number_of_phonemes" : [string]
 "syllables" : [[string],...],
 "number_of_syllabes" : [int],
 "part_of_speech" : [string],
 "number_of_morphemes" : [int],
 "cv_form" : [string],
 "prefix" : [string],
 "prefix_type" : [string],
 "suffix": [string],
 "suffix_type" : [string],
 "picture_url" : [string],
 "related_word_difficulty" : [int]
 "feature_info" : [

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 64/76

 {
 "featureId": [int],
 "matched" : [
 {"start": [int], "end" : [int] },

]
 },

],

 },
 ...
]

Error Response Code 403 or 500
Error Response Data { error : [string] }

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 65/76

9.2. Get Sentences

Description Get sentences
URL /resources/sentence
Method POST
URL Params -
HTTP Headers Authorization: Bearer ACCESS_TOKEN

Data

{
"domain_model_id: [int],
"max_results" : [int],
"content" : [string],
"feature_ids" : [[int],],
}

domain_model_id is required. All other parameters are optional
but at least one must exist.

The dictionary's Domain Model
Maximum results to return
Substring match of the sentence to return info for.
Ids of the features, all must be present in the resource

Success Response Code 200

Success Response Data

[
 {
 "resource_id" : [string],
 "content" : [string],
 "syntax_tree": { ... } .
 "feature_info" : [
 {
 "featureId": [int],
 "matched" : [
 {"start": [int], "end" : [int] },

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 66/76

]
 },

],

 },
 ...
]

Error Response Code 403 or 500
Error Response Data { error : [string] }

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 67/76

9.3. Upload Text Resources

Description Upload text resources (Books etc)
URL /resources/texts
Method PUT
URL Params -
HTTP Headers Authorization: Bearer ACCESS_TOKEN

Data

{
"domain_model_id: [int],
"name" : [string],
“fileId” : [string],
“content”:[string],
“content_url”: [string],
“description”: [string],
"feature_info" : [
 {
 "featureId": [int],
 "matched" : [
 {"start": [int], "end" : [int] },

]
 },

]
}

The resource’s Domain Model
The text name.
The id of an uploaded to iRead file with the resource’s content. Optional.
The content of the resource. Optional.
The url to the resource’s content. Optional.
A description of this resource.
Ids of the features, all must be present in the resource

Success Response Code 200
Success Response Data { "resource_id" : [string] }
Error Response Code 403 or 500

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 68/76

Error Response Data { error : [string] }

Comments

A text resource can be defined in iRead using this API. A text resource can be either
 - a file uploaded in iRead using the respective API (see below).
- a small text.
- a url to an external file.
In each of the above cases one the respective parameter must be set:
- fileID: the id as returned by iRead’s API
- content: The actual text
- content_url: The url containing the file.

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 69/76

9.4. Get Text Resources

Description Get large texts
URL /resources/texts
Method POST
URL Params -
HTTP Headers Authorization: Bearer ACCESS_TOKEN

Data

{
"domain_model_id: [int],
"max_results" : [int],
"name" : [string],
“id”: [string],
 “fileId” : [string],
 “content_url”: [string],
"feature_ids" : [[int],],
}

domain_model_id is required. All other parameters are optional
but at least one must exist.

The texts’s Domain Model
Maximum results to return
The text name.
The resource id.
A file id.
A url.
Ids of the features, all must be present in the resource

Success Response Code 200

Success Response Data

[
 {
 "resource_id" : [string],
 "name" : [string],
 “fileId” : [string],
 “content”:[string],
 “content_url”: [string],
 “description”: [string],
 "feature_info" : [
 {

The text resource's content will be returned as a text or as an iRead fileId or as a url
to the text file (pdf,epub). One of fileId,content, content_url will exist in the results.

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 70/76

 "featureId": [int],
 "matched" : [
 {"start": [int], "end" : [int] },

]
 },

],

 },
 ...
]

Error Response Code 403 or 500
Error Response Data { error : [string] }

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 71/76

9.5. Upload Multimedia Resources

Description Upload mutlimedia resources (Videos/Audio etc.)
URL /resources/mutlimedia
Method PUT
URL Params -
HTTP Headers Authorization: Bearer ACCESS_TOKEN

Data

{
"domain_model_id: [int],
"name" : [string],
“fileId” : [string],
“content_url”: [string],
"content-type" : [string],
“description”: [string],
"feature_info" : [
 {
 "featureId": [int],
 "matched" : [
 {"start": [int], "end" : [int] },

]
 },

]
}

The resource’s Domain Model
The resource’s name.
The id of an uploaded to iRead file with the resource’s content. Optional.
The url to the resource’s content. Optional.
The resource type (video/audio)
A description of this resource.
Ids of the features, all must be present in the resource

Success Response Code 200
Success Response Data { "resource_id" : [string] }
Error Response Code 403 or 500

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 72/76

Error Response Data { error : [string] }

Comments

A mutlimedia resource can be defined in iRead using this API. A text resource can be either
 - a file uploaded in iRead using the respective API (see below).
- a url to an external file.
In each of the above cases one the respective parameter must be set:
- fileID: the id as returned by iRead’s API
- content_url: The url containing the file.

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 73/76

9.6. Get Multimedia Resources

Description Get multimedia
URL /resources/multimedia
Method POST
URL Params -
HTTP Headers Authorization: Bearer ACCESS_TOKEN

Data

{
"domain_model_id: [int],
"max_results" : [int],
"name" : [string],
“fileId” : [string],
“content_url”: [string],
"content-type" : [string],
"feature_ids" : [[int],],
}

domain_model_id is required. All other parameters are optional
but at least one must exist.

The file's Domain Model
Maximum results to return
The file's name as defined in iRead infrastructure.

Ids of the features, all must be present in the resource

Success Response Code 200

Success Response Data

[
 {
 "resource_id" : [string],
 "content_url": [string],
 “fileId” : [string],
 "content-type" : [string],
 "feature_info" : [
 {
 "featureId": [int],
 "matched" : [

The multimedia resource's content will be returned as a text or as an iRead fileId or
as a url to the file. One of fileId, content_url will exist in the results.

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 74/76

 {"start": [int], "end" : [int] },

]
 },

],

 },
 ...
]

Error Response Code 403 or 500
Error Response Data { error : [string] }

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 75/76

9.7. Upload File

Description Upload a file for a text or multimedia resource
URL /resources/files
Method POST
URL Params -
HTTP Headers Authorization: Bearer ACCESS_TOKEN
Body Type multipart/form-data
Form Data Attachment =<file> The file contents to upload
Success Response Code 200
Success Response Data { "file_id" : [string] } The id of the uploaded file
Error Response Code 401 or 403 or 500
Error Response Data { error : [string] }

9.8. Download File

Description Download a file for a text or multimedia resource
URL /resources/files
Method GET
URL Params -

HTTP Headers Authorization: Bearer ACCESS_TOKEN
FileId: [string]

Form Data -
Success Response Code 200
Success Response Data The file contents
Error Response Code 401 or 403 or 500
Error Response Data

Date: 2017-12-22
Project: iRead
Doc. Identifier: D8.2 iRead core infrastructure

731724 FINAL 76/76

9.9. Delete File

Description Delete a file
URL /resources/files
Method DELETE
URL Params -

HTTP Headers Authorization: Bearer ACCESS_TOKEN
FileId: [string]

Form Data -
Success Response Code 200
Success Response Data
Error Response Code 401 or 403 or 500
Error Response Data

