

Primis Platform API
v. 2.11

Document v. 2.2

2

Table of Contents

VERSION HISTORY ... 3

CHANGE LOG .. 3

OVERVIEW ... 5

API ARCHITECTURE ...5

API VERSIONING ...5

CONNECTIONS ..5

ERRORS..5

AUTHENTICATION ... 6

REPORTING SERVICE ... 7

REQUEST .. 7

RESPONSE ... 9

REPORT REQUEST FILTERS ... 10

REPORT TYPES .. 11

Media Report .. 11

Ad Server Report .. 12

Billing Report .. 13

REFERENCE .. 15

METHODS DESCRIPTION ... 15

FILTERS DESCRIPTION .. 15

PLACEMENT SIZES CODES ... 20

COUNTRY CODES .. 21

ERRORS DESCRIPTION .. 22

3

Version History

Date Platform Version Document Version Changes

01.03.17 1.00 1.0 Initial release

23.01.18 1.00 1.1 Documentation minor edits

31.05.18 1.00 1.2 New placement type

08.11.18 2.00 2.0 Several major changes

08.01.19 2.10 2.1 New metrics and naming changes

05.05.19 2.11 2.2 New metrics for Media and Ad Server reports

Change Log

Version 2.2
[New] A new metric is added to Media report type: adserver_serving_fee.

[New] A new metric is added to Ad Server report type: adserver_serving_fee .

[Changed] The API version has been changed to 2.11.

Version 2.1
[New] The following new metrics were added to Media report type: video_adserver_imps, video_adserver_rev,

video_primis_rev and video_adserver_ecpm.

[Changed] Naming change corresponding to UI. New terminology: space was renamed to placement all over

the API names.

[Changed] Campaign report type was renamed to Ad Server.

[Changed] For Media report type the following metrics were renamed: ecpm to rpm and imps – to

placementImps.

[Changed] For Billing report type the following metrics were renamed: pmpRevenue – to adServerRevenue and

marketplaceRevenue – to primisRevenue.

[Changed] MediaSpaceFilter has been merged with placementFilter, its results are determined by report type.

[Note] The previous API versions, 1.00 and 2.00, will be supported by the company’s servers for the limited

period of time. Outdated API versions end-of-life date is July 1st, 2019.

4

Version 2.0
[New] New report type: Campaign

[New] New report type: Billing

[Changed] Analytics report type was renamed to Media

[Changed] For Media report type the following metrics were renamed: pub_attempts – to pub_hb_attempts

and pub_fillrate – to pub_hb_fillrate

[Removed] Report type Video was removed

[Removed] For Media report type the following metrics were removed: clicks, ctr, leads, pub_passback_imps

[Fix] Minor bug fixes and improvements

[Note] The previous API version 1.00 will be supported by the company’s servers for the limited period of time.

API version 1.00 going end-of-life in July 1st, 2019.

Version 1.2
[New] New placement type: NVU

Version 1.1
[Fix] Typos fixes and minor document edits.

5

Overview

Primis Platform API is a tool for third-party developers, which allows an integration with Primis’ backend data to their

systems. Currently this API provides the following capabilities:

• Reporting (e.g., impressions, revenue, RPM / eCPM etc.)

API Architecture

The Primis Platform API is implemented as an API over the HTTPS protocol and returns (by default) JSON data format.

API Versioning

Primis releases versions of this API in accordance with the following rule to protect the users from integration problems

that may occur in the future.

• It is guaranteed that changes within the same major version of the API (e.g., 1.00, 1.10, etc.) will not break your

integration and will only fix defects or add minor feature enhancements or changes.

• Major version changes (e.g., 2.00, 3.00, etc.) may introduce some significant changes that may require some

coding changes to your integration. In other words, integrations written to be used with version 1.0 may not

work with version 2.0 or 3.0, without possible significant changes.

Connections

Connections to Primis API are only accessible via the HTTPS protocol.

Errors

Primis Platform API returns errors in standard HTTP status codes (usually client error codes, e.g. 4XX status codes). See

the Errors Description section of this document for details for each error returned by the service.

6

Authentication

All interactions with Primis Platform API must be authenticated. An API client can be authenticated by the platform by

performing an initial login request using an API User Name and Code. This login request will return a token code and

the calling client must send this token code in all other service requests

• To access to Primis Platform API, the calling system must authenticate and use the authentication token in

subsequent API requests.

• To receive credentials for Primis Platform API, contact your assigned account manager.

• The token code will expire after one hour. After this time the user must re-authenticate using the Step 0 as

described below.

The Authentication service uses HTTPS GET method.

Step 1: To perform the authentication you need to send a GET request:

Primis Platform API responds with a JSON containing your API access token:

{"token":" XXXXXXXXXXXXX "}

curl "https://console.primis.tech/UI/php/responders/apiResponder.php?

method=authentication&apiUserName=[API_USER_NAME]&apiUserCode=[API_USER_CODE]&version=

2.11"

7

Reporting Service

The reporting service is a non-blocking service. The service is providing statistics data by chosen granularity (e.g.

browser, OS, specific placement etc.) In the current version the service provides Primis Publisher Reports by the

appropriate method, as it shown below.

Request

To receive the report data, you need to send 2 commands consequentially:

Step 1: Posting a report request which includes a token, version, method and JSON formatted filters. Hereupon, the API

will return a unique ‘Report ID’.

For more information regarding the possible filters, their description and syntax, see the Report Request Filters section.

For the full filter list, see the Reference: Filters Description section of the current document.

An example:

Token = XXXXXXXXXXXXX

Version = 2.11

Method = publisherReport

Data =

[

{"name":"filter1","data":["nnn"]},

{"name":"filter2","data":"123"}

]

A report ID is returned as an answer:

{"reportId":"0123456789"}

curl -X POST -d 'token=XXXXXXXXXXXXX&version=2.11&method=publisherReport&data=

[{"name":"filter1","data":["nnn"]},{"name":"filter2","data":"123}]' -f

https://console.primis.tech/UI/php/responders/apiResponder.php

8

Step 2: Requesting a report data by Report Id, which consists of token, version, method and report ID.

A command example:

Token = XXXXXXXXXXXXX

Version = 2.11

Method = publisherReport

Report ID = 0123456789

curl --data "token=XXXXXXXXXXXXX&version=2.11&method=publisherReport

&reportId=0123456789" -f

https://console.primis.tech/UI/php/responders/apiResponder.php

https://console.primis.tech/UI/php/responders/

9

Response

After the Step 2 request, the API will return a response.

The response is represented as an array of element objects in JSON format, where objects are defined by your

requested dimensions and set of fields inside an element are set by the metrics in your request. The returned report

data depends on your selected filters that were sent in Step 1.

- When the data is ready, the Primis Platform API will return a requested data.

- If the report data is not ready yet, API will return ‘Data is not ready’ (#454) error. In such case please repeat

the Step 2 later.

Data example:

 [

 {

"placement":1111,

"placementName":"Placement Name1",

"placementImps":1111,

"rpm":0.1,

"revenue":11.11

 },

 {

"placement":2222,

"placementName":"Placement Name2",

"placementImps":2222,

"rpm":0.2,

"revenue":22

 }

]

NOTE:

- The time zone and currency of the report data are the account’s default time zone and currency.

10

Report Request Filters

The report request filters are designed to determine the resulting data. Each filter must consist of a name, data and

optional exclude fields.

The data field of a filter might be either a single value or an array of values depending on the filter. The exclude field

should be set to ‘1’ (exclude) or ‘0’ (include).

All the API filters can be divided into several groups by their meaning:

1) Report Type

(API name: ”reportType”)

This filter determines which report you can get. Report type might be: Media, Ad Server or Billing.

Each report type has its own set of metrics and dimensions.

2) Dimensions

(API name: ”dimensions”)

Dimensions filter determines the desirable objects in your report response, i.e. what objects are needed to be

“grouped by”. Placement, Campaign, Browser and Country are dimension examples. Each report type has its

own dimensions set.

3) Metrics

(API name: ”metrics”)

Metrics are different types of quantitative measurement parameters, by which Primis collects statistics, e.g.

Attempts, Impressions or Revenue

4) Object Filters

(all other filters)

All other available filters are optional and are used to filter the report data, i.e. to see only such data you want

displayed, whether it is specific set of your placements or statistic data for a specific country.

For the full filter list and their parameters see the Filters Description section in Reference.

11

Report Types

Media Report

Media report is a generic report type that provides statistics in different level of granularity from the media side.
The Media report type requires a Publisher permission for your Primis account.

Media report supports the following dimensions: placement; placement size; browser; country; device type; domain;
time interval and sub Id.

Its Metrics are (API names are given in parentheses): Id and name (‘id’ and ‘name’ metrics will return the corresponded
dimension data); placement impressions (placementImps); revenue (revenue); revenue RPM (rpm); Ad Server video
impressions from publisher’s Ad Server campaigns (video_adserver_imps); Ad Server video revenue
(video_adserver_rev); revenue from the Primis Marketplace side (video_primis_rev); Ad Server video eCPM
(video_adserver_ecpm); Ad Server Commission Fee (adserver_serving_fee).
For header bidding activity the API supports three additional metrics: publisher’s HB impression attempts
(pub_hb_attempts) and fill rate (pub_hb_fillrate).

For the full list of filters and their syntax and parameters see the Filters Description section in Reference.

A request example:

A response example:

[{"deviceTypeId":"Smartphone",

 "placementImps":67031,

 "rpm":0.19,

 "revenue":15.81

 },

 {"deviceTypeId":"Desktop",

" placementImps":19125606,

"rpm":2.24,

"revenue":42770

 },

{"deviceTypeId":"Tablet",

 "placementImps":912826,

 "rpm":1.43,

 "revenue":576.57}

]

curl -X POST -d

'token=XXXXXXXXXXXXX&version=2.11&method=publisherReport&data=[{"name":"reportType","dat

a":"media"},{"name":"dimensions","data":["browser"]},{"name":"period","data":"lastMonth"

},{"name":"metrics","data":["id","name","placementImps","rpm","revenue"]}]' -f

https://console.primis.tech/UI/php/responders/apiResponder.php

12

Ad Server Report

Ad Server report is a video statistic report adjusted to provide granularity for Ad Server campaigns. The Ad Server

report requires an Ad Server permission for your Primis account.

Ad Server report’s dimensions are: placement, campaign, browser, country, device type, domain and time interval.

Its metrics are (API names are given in parentheses): Id and name (‘id’ and ‘name’ metrics will return the corresponded
dimension data); video ad impressions (video_ad_imps); eCPM (video_ad_ecpm); revenue (video_ad_revenue); percent
of viewable impressions (video_ad_imps_viewability_rate); ad attempts (video_ad_attempts); ad starts
(video_ad_starts); completion rate (video_ad_completion_rate) and fillrate (video_ad_fillrate); Ad Server Commission
Fee (adserver_serving_fee).

For the full list of filters and their syntax and parameters see the Filters Description section in Reference.

A request example:

A response example:

[

 {

 "browserId":"Mobile Application",

 "video_ad_imps":300,

 "video_ad_ecpm":4.95,

 "video_ad_revenue":1.49,

 "video_ad_starts":298

 },

 {

 "browserId":"Chrome",

 "video_ad_imps":38530,

 "video_ad_ecpm":5.53,

 "video_ad_revenue":213.09,

 "video_ad_starts":39452

 },

]

curl -X POST -d

'token=XXXXXXXXXXXXX&version=2.11&method=publisherReport&data=[{"name":"reportType","data

":"adServer"},{"name":"dimensions","data":["browser"]},{"name":"period","data":"custom"},

{"name":"fromDay","data":"2018-10-20"},{"name":"toDay","data":"2018-10-

21"},{"name":"timeInterval","data":"cumulative"},{"name":"metrics","data":["id","name","v

ideo_ad_imps","video_ad_ecpm","video_ad_revenue","video_ad_starts"]}]' -f

https://console.primis.tech/UI/php/responders/apiResponder.php

13

Billing Report

Billing report is a report type that provides billing data, similar to the Billing page of the Primis system. The Billing report
requires an Ad Server permission for your Primis account.

Except of the Report Type, no other filters are necessary for the Billing report. All other filters in the request will be
ignored.

A request example:

As a response, the API will return user’s billing data under the fixed metrics.

Below you can find the set of metrics.

Name API Name Format

Period start date startDate Date: ‘yyyy-mm-dd’

Period end date endDate Date: ‘yyyy-mm-dd’

Payment status status String

Ad Server Revenue adServerRevenue Decimal

Primis Revenue primisRevenue Decimal

Total Revenue totalRevenue Decimal

Ad Serving Fee adServingFee Decimal

Payment Date paymentDate Date: ‘yyyy-mm-dd’

Net Billing

This is the bottom line of the funds that you’ve
earned during a period (and it is your exact invoice
sum).

netBilling Decimal

curl --data

"token=XXXXXXXXXXXXX&version=2.11&method=&data=[{"name":"reportType","data":"billing"}]'

-f https://console.primis.tech/UI/php/responders/apiResponder.php

14

A response example:

[

 {

 "startDate":"2018-11-01",

 "endDate":"2018-11-24",

 "status":"openPeriod",

 "adServerRevenue":0,

 "primisRevenue":0,

 "totalRevenue":0,

 "adServingFee":0,

 "paymentDate":"-",

 "netBilling:0

 }

{

 "startDate":"2018-10-01",

 "endDate":"2018-10-31",

 "status":"invoiceReceieved",

 "adServerRevenue":1967.63,

 "primisRevenue":4990.93,

 "totalRevenue":6958.55,

 "adServingFee":977.07,

 "paymentDate":"2018-11-26",

 "netBilling:2013.86

 }

{

 "startDate":"2018-09-01",

 "endDate":"2018-09-30",

 "status":"paid",

 "adServerRevenue":365.12,

 "primisRevenue":3251.19,

 "totalRevenue":6616.31,

 "adServingFee":80.21,

 "paymentDate":"2018-11-01",

 "netBilling:2570.98

 }

]

15

Reference

Methods Description

Name Description

authentication Initial authentication

publisherReport For publisher’s reporting service

Filters Description

Filter Name Values / Notes Field Req. Filter Type Default
Value

Exclude
Option

Report Type
Req.

reportType Values:

 media

 adServer

 billing

y Single
(string)

No
Default

n Media,
Ad Server,
Billing

dimensions Media Report Type Values:

 placement

 placementSize

 browser

 country

 deviceType

 domain

 timeInterval

 subId

Ad Server Report Type Values:

 placement

 campaign

 browser

 country

 deviceType

 domain

 timeInterval

Note:

If 'timeInterval' is the requested
dimension, 'timeInterval’
filter must be set.

y Single
(string)

No
Default

n Media,
Ad Server

16

Filter Name Values / Notes Field Req. Filter Type Default
Value

Exclude
Option

Report Type
Req.

metrics Media Report Type Values:

 id

 name

 placementImps

 revenue

 rpm

 video_adserver_imps

 video_adserver_rev

 video_primis_rev

 video_adserver_ecpm

 pub_hb_attempts

 pub_hb_fillrate

 adserver_serving_fee

Ad Server Report Type Values:

 id

 name

 video_ad_imps

 video_ad_ecpm

 video_ad_revenue

 video_ad_imps_viewability_rate

 video_ad_attempts

 video_ad_starts

 video_ad_completion_rate

 video_ad_fillrate

 adserver_serving_fee

Note:

1. ‘id’ and ‘name’ metrics will return the
corresponded dimension data

2. ‘pub_hb_attempts’ and ‘pub_hb_fillrate’ can
be chosen only for Header Bidding
placements

Example:

If "placement" value in dimension filter is
chosen the API will return:

{"placement":45001,
"placementName":"AAA"}

y Multiply
(array)

All n Media,
Ad Server

17

Filter Name Values / Notes Field Req. Filter
Type

Default
Value

Exclude
Option

Report
Type Req.

Timeframe Filters

timeInterval

Values:

 cumulative

 hour

 date

 month

n

Single
(string)

cumulative

n

Media,
Ad Server

period

Values:

 today

 yesterday

 currentMonth

 lastMonth

 custom

Note:

If 'custom' value is selected, the filters ‘fromDay’ and
‘toDay’ are required.

y

Single
(string)

No
Default

n

Media,
Ad Server

fromDay

From date, in format ‘yyyy-mm-dd’ in case of
'period' is set to 'custom'.

y

Single
(string)

No
Default

n

Media,
Ad Server

toDay

To date, in format ‘yyyy-mm-dd’ in case of
'period' is set to 'custom'.

y

Single
(string)

No
Default

n

Media,
Ad Server

Object Filters

countryFilter

Values:

For the values see the table 'Country Codes'.

Example:

{"name":"countryFilter",

"data":["55”,”30"]}

n

Multiply
(array)

All

y

Media,
Ad Server

18

Filter Name Values / Notes Field Req. Filter
Type

Default
Value

Exclude
Option

Report
Type Req.

domainFilter

Values:

Domain

Example:
{"name":"domainFilter",

"data":"yadoo.com,bulik.tr"}

n

Single
(string)

All

y

Media,
Ad Server

browserFilter

Values:

 chrome

 firefox

 safari

 ie

 edge

 opera

 fbapp

 app

 man

 other

Note:

‘man’ - manufacture native browser.

n

Multiply
(array)

All

y

Media,
Ad Server

osFilter

Values:

 windows

 linux

 macosx

 chromeos

 ios

 android

 other

n

Multiply
(array)

All

y

Media,
Ad Server

deviceTypeFilter

Values:

 desktop

 smartphone

 tablet

 bot

 other

n

Multiply
(array)

All

y Media,
Ad Server

placementFilter

Values:

Placement Ids

Example:

{"name":"placementFilter",

"data":["4500","45001"]}

n

Multiply
(array)

All

y

Media,
Ad Server

19

Filter Name Values / Notes Field Req. Filter
Type

Default
Value

Exclude
Option

Report
Type Req.

minImpsFilter Determines the min. number of imp. by which data
will be filtered.

n

Single
(string)

0

n

Media

placementSizeFilter

Values:

For the values see the table ‘Placement Sizes Codes’

Note:

For ‘All Banner Sizes’ select ‘99999’

For ‘Vast / Outstream’ select ‘1010’

Example:

{"name":"placementSizeFilter",

"data":["1010","5","6","7"]}

n

Multiply
(array)

All

y

Media

campaignFilter

Values:

Campaign Ids

Example:

{"name":"campaignFilter",

"data":["75862","784","627"]}

n

Multiply
(array)

All

y

Ad Server

file:///C:/Users/marinag/AppData/Local/Microsoft/Windows/INetCache/Content.Outlook/6SNW68A9/Primis%20API%20Manual_2.1.docx%23Space_Size_Codes

20

Placement Sizes Codes

Value Description Value Description Value Description

99999 All Banners 1010 Vast / Outstream 12000 Native Video Unit

1 300x250 - Banner 64 300x100 - Mobile Banner 116 235x90 - Banner

2 336x280 - Banner 65 240x400 - Mobile Banner 117 350x80 - Banner

3 468x60 - Banner 66 930x180 - Banner 118 310x400 - Banner

4 120x90 - Banner 67 670x20 - Banner 119 480x350 - Banner

5 120x60 - Banner 68 218x70 - Banner 120 850x68 - Banner

6 728x90 - Banner 69 85x455 - Banner 121 785x100 - Banner

7 160x600 - Banner 70 924x90 - Banner 122 600x60 - Banner

8 120x600 - Banner 71 445x240 - Banner 123 150x70 - Banner

9 250x250 - Banner 72 175x158 - Banner 124 650x500 - Banner

10 720x300 - Banner 73 209x192 - Banner 125 468x350 - Banner

11 120x240 - Banner 74 300x140 - Banner 126 500x280 - Banner

12 408x70 - Banner 75 713x65 - Banner 127 970x300 - Banner

13 408x50 - Banner 77 700x500 - Banner 128 420x400 - Banner

14 59x585 - Banner 78 800x440 - Banner 129 640x480 - Mobile Banner

15 116x116 - Banner 79 120x60 - Mobile Banner 130 480x320 - Mobile Banner

16 234x60 -Banner 80 165x55 - Banner 132 500x280 - Mobile Banner

17 200x200 - Banner 81 156x55 - Banner 133 310x400 - Mobile Banner

18 180x150 - Banner 82 425x600 - Banner 134 600x338 - Banner

19 300x150 - Banner 83 430x600 - Banner 135 400x300 - Banner

20 300x100 - Banner 84 300x50 - Mobile Banner 136 468x360 - Mobile Banner

21 400x150 - Banner 85 300x50 - Banner 137 310x260 - Banner

22 250x60 - Banner 86 970x70 - Banner 138 300x400 - Banner

23 116x650 - Banner 95 450x90 - Banner 139 301x400 - Banner

45 194x82 - Banner 96 340x70 - Banner 140 310x260 - Mobile Banner

46 770x60 - Banner 97 528x80 - Banner 141 320x250 - Banner

47 396x70 - Banner 98 610x300 - Banner 142 640x360 - Banner

48 510x60 - Banner 101 970x90 - Banner 143 970x250 - Banner

51 125x125 - Banner 103 252x100 - Banner 144 320x480 - Mobile Banner

52 200x130 - Banner 104 728x100 - Banner 145 320x50 - Banner

53 760x330 - Banner 105 470x150 - Banner 146 300x600 - Mobile Banner

54 240x400 - Banner 108 560x110 - Banner 147 320x100 - Mobile Banner

55 320x50 - Mobile Banner 109 280x570 - Banner 148 160x600 - Mobile Banner

21

Value Description Value Description Value Description

56 300x250 - Mobile Banner 110 550x70 - Banner 149 370x300 – Banner

57 728x90 - Mobile Banner 111 770x350 - Banner 150 336x280 - Mobile Banner

58 468x60 - Mobile Banner 112 970x350 - Banner 151 1000x300 - Banner

59 300x600 - Banner 113 728x350 - Banner 152 580x400 - Banner

60 600x100 - Banner 114 600x500 - Banner 153 3000x3000 - Banner

61 654x180 - Banner 115 640x480 - Banner 154 560x420 - Banner

63 250x250 - Mobile Banner

Country Codes

Value Description Value Description Value Description

74 Argentina 156 Hong Kong 229 Portugal

77 Australia 157 Hungary 60 Romania

78 Austria 159 India 59 Russian Federation

85 Belgium 160 Indonesia 224 Serbia

56 Brazil 163 Ireland 247 Singapore

96 Bulgaria 25 Israel 252 South Africa

31 Canada 164 Italy 64 Spain

105 Chile 166 Japan 259 Sweden

106 China 188 Malaysia 260 Switzerland

109 Colombia 63 Mexico 262 Taiwan

114 Costa Rica 58 Netherlands 265 Thailand

119 Czech Republic 210 New Zealand 272 Turkey

120 Denmark 217 Norway 278 United Arab Emirates

134 Finland 55 Other 62 United Kingdom

61 France 222 Panama 30 United States

57 Germany 226 Philippines 284 Vietnam

143 Greece 228 Poland

22

ERRORS DESCRIPTION

HTTP Error Code Status Description

450 Unauthorized API user name is incorrect or doesn't exist

451 Bad Token Token is incorrect or expired

452 Method Not Allowed Invalid method

453 Validation Error Invalid filter(s)

454 Data Is Not Ready System doesn’t finish the data preparation.

455 Bad Version The API version is absent or incorrect.

456 No Permission No permission to retrieve the report.*

* For more information please contact Primis representative.

