

Open API 명세서 작성 가이드라인

2017.3.

정보융합연구실

한국정보과학기술정보연구원

목차

1. API 목록.....	5
2. API 정의.....	7
2.1 KARD 기관 상세 검색 API.....	7
2.2 KARD 연구자 상세 검색 API.....	14
2.3 KARD 연구 주제 상세 검색 API.....	21
2.4 KARD 성과물 검색 API.....	28
2.5 NAVER geocode API.....	36
2.6 NAVER captcha API.....	40
2.7 DAUM 이미지 검색 API.....	45
2.8 DAUM 동영상 검색 API.....	49
2.9 DAUM 게시글 쓰기 API.....	57
2.10 Google Drive 파일 업로드 API.....	60
2.11 Google Drive 파일 검색 API.....	72
2.12 Google Drive 파일 다운로드 API.....	79
2.13 YouTube 동영상 검색 API.....	85
2.14 YouTube 동영상 업로드 API.....	93
2.15 YouTube 동영상 메타데이터 수정 API.....	116
2.16 YouTube 동영상 삭제 API.....	131
3. SSL 통신 절차.....	137
3.1 SSL 개념.....	137
3.2 SSL 동작 원리.....	138
3.3 SSL 암호화.....	139
3.4 사용 예시.....	140

4. OAuth 2.0.....	141
4.1 OAuth 개념.....	141
4.2 OAuth 동작 원리	141
4.3 사용 예시	142

1. API 목록

API 이름	처리 데이터 유형	오퍼레이션 유형	교환 데이터 포맷	클라이언트 코드 사례			
				Java- Script	JAVA	Python	http request
KARD 기관 상세 검색 API	Plain text	REST/GET	JSONP	○			
KARD 연구자 상세 검색 API	Plain text	REST/GET	JSONP	○			
KARD 연구 주제 상세 검색 API	Plain text	REST/GET	JSONP	○			
KARD 성과물 검색 API	Plain text	REST/GET	JSONP	○			
NAVER geocode API	Plain text	REST/GET	JSON/ XML				○
NAVER captcha API	image	REST/GET	JSON				○
DAUM 이미지 검색 API	image	REST/GET	JSON/ JSONP/ XML				○
DAUM 동영상 검색 API	video	REST/GET	JSON/ JSONP/ XML				○
DAUM 게시물 쓰기 API	Plain text	REST/PUT	JSON/ XML				
Google Drive 파일 업로드 API	file	REST/POST	JSON/ MIME		○	○	
Google Drive 파일 검색 API	file	REST/GET	JSON		○		
Google Drive 파일 다운로드 API	file	REST/GET	JSON/ MIME		○	○	
YouTube 동영상 검색 API	video	REST/GET	JSON		○	○	

YouTube API 동영상 업로드 API	video	REST/POST	JSON	○	○	○	
YouTube API 동영상 메타데이터 수정 API	Plain text	REST/PUT	JSON		○	○	
YouTube API 동영상 삭제 API	Plain text	REST/DELETE	JSON			○	

2. API 정의

2.1 KARD 기관 상세 검색 API

2.1.1 기능 설명 및 배경

KARD 기관 상세 상세 정보(연구자/기관/연구주제/학술지) 조회

2.1.2 정의

	상세항목	상세내역	
		기능	기관 상세 정보 조회
서비스 정보	호출 URL	구분	url
		기관 상세 정보 조회	http://kard.kisti.re.kr/kard/api/inst/findInstInfo.jsonp
		공동연구자 건수 조회	http://kard.kisti.re.kr/kard/api/inst/findRschCnt.jsonp
		공동연구자 목록 조회	http://kard.kisti.re.kr/kard/api/inst/findRschList.jsonp
		공동연구자 기반 협업 기관 건수 조회	http://kard.kisti.re.kr/kard/api/inst/findInstCnt.jsonp
		공동연구자 기반 협업 기관 목록 조회	http://kard.kisti.re.kr/kard/api/inst/findInstList.jsonp
		연구주제 건수 조회	http://kard.kisti.re.kr/kard/api/inst/findTopCnt.jsonp
		연구주제 목록 조회	http://kard.kisti.re.kr/kard/api/inst/findTopList.jsonp
		학술지 건수 조회	http://kard.kisti.re.kr/kard/api/inst/findJrnlCnt.jsonp
		학술지 목록 조회	http://kard.kisti.re.kr/kard/api/inst/findJrnlList.jsonp
	요청 변수	API 별로 상이	
반환값	API 별로 상이		
서비스 보안	인증	<input checked="" type="checkbox"/> 없음 <input type="checkbox"/> API Key	

		<input type="checkbox"/> OAuth 2.0
	암호화	<input checked="" type="checkbox"/> 없음 (http) <input type="checkbox"/> SSL (https)
적용 기술	인터페이스 표준	<input checked="" type="checkbox"/> REST <input type="checkbox"/> XML-RPC <input type="checkbox"/> RSS 1.0/RSS 2.0 <input type="checkbox"/> Atom 1.0 <input type="checkbox"/> 기타 ()
	교환 메시지 표준	<input type="checkbox"/> XML <input checked="" type="checkbox"/> JSON(JSONP) <input type="checkbox"/> MIME <input type="checkbox"/> 기타 ()
메시지 교환 유형		<input checked="" type="checkbox"/> Request-Response <input type="checkbox"/> Publish-Subscribe <input type="checkbox"/> Fire-and-Forgot <input type="checkbox"/> Notification <input type="checkbox"/> 기타 ()
사용 제약 사항 (비고)		

2.1.3 요청 변수

기능 구분	이름	타입	필수/선택	설명
기관 상세 정보 조회	idntfId	string	필수	대기관 아이디
공동연구자 건수 조회	idntfId	string	필수	대기관 아이디
공동연구자 목록 조회	idntfId	string	필수	대기관 아이디
	currentPageNo	Integer	필수	페이지 인덱스 : 정수 입력 - 범위 : 1 이상 - 기본값 : 1
	recordCountPerPage	Integer	필수	페이지당 목록 수 : 정수 입력 - 범위 : 1 ~ 100 - 기본값 : 20

공동연구자 기반 협업 기관 건수 조회	idntfId	string	필수	대기관 아이디
공동연구자 기반 협업 기관 목록 조회	idntfId	string	필수	대기관 아이디
	currentPageNo	Integer	필수	페이지 인덱스 : 정수 입력 - 범위 : 1 이상 - 기본값 : 1
	recordCountPerPage	Integer	필수	페이지당 목록 수 : 정수 입력 - 범위 : 1 ~ 100 - 기본값 : 20
연관연구주제 건수 조회	idntfId	string	필수	대기관 아이디
연구주제 목록 조회	idntfId	string	필수	대기관 아이디
	currentPageNo	Integer	필수	페이지 인덱스 : 정수 입력 - 범위 : 1 이상 - 기본값 : 1
	recordCountPerPage	Integer	필수	페이지당 목록 수 : 정수 입력 - 범위 : 1 ~ 100 - 기본값 : 20
학술지 건수 조회	idntfId	string	필수	대기관 아이디
학술지 목록 조회	idntfId	string	필수	대기관 아이디
	currentPageNo	Integer	필수	페이지 인덱스정수 입력 - 범위 : 1 이상 - 기본값 : 1
	recordCountPerPage	Integer	필수	페이지당 목록수정수 입력 - 범위 : 1 ~ 100 - 기본값 : 20

2.1.4 반환값

기능 구분	이름	설명
기관 상세 정보 조회	hinstId	대기관 아이디

	hinstKor	국문 대기관명
	hinstEng	영문 대기관명
	instWebUrl	기관홈페이지
	rnAddr	도로명주소
	lnmAddr	지번주소
	xCrdnt	X 좌표
	yCrdnt	Y 좌표
공동연구자 건수 조회	resultCnt	연구자 건수
공동연구자 목록 조회	rschrId	연구자 식별아이디
	rschrKor	국문 연구자명
	rschrEng	영문 연구자명
	hinstId	대기관 아이디
	hinstKor	국문 대기관명
	hinstEng	영문 대기관명
	aCnt	ARTICLE 건수
	bCnt	CONFERENCE PAPER 건수
	cCnt	REPORT 건수
dCnt	PATENT 건수	
공동연구자 기반 협업 기관 건수 조회	resultCnt	공동 연구자 기반 협업기관 건수
공동연구자 기반 협업 기관 목록 조회	hinstId	대기관 아이디
	hinstKor	국문 대기관명
	hinstEng	영문 대기관명
	instWebUrl	홈페이지
	xCrdnt	X 좌표
	yCrdnt	Y 좌표
	aCnt	ARTICLE 건수
	bCnt	CONFERENCE PAPER 건수
	cCnt	REPORT 건수
dCnt	PATENT 건수	
연관연구주제 건수 조회	resultCnt	연구주제 건수
	tpcId	연구주제 식별아이디

연관연구주제 목록 조회	tpcKor	국문 연구주제명
	tpcEng	영문 연구주제명
	aCnt	ARTICLE 건수
	bCnt	CONFERENCE PAPER 건수
	cCnt	REPORT 건수
	dCnt	PATENT 건수
학술지 건수 조회	resultCnt	학술지 건수
학술지 목록 조회	jrnlId	학술지 아이디
	jrnlKor	국문 학술지명
	jrnlEng	영문 학술지명
	pbinstKor	국문 발행기관명
	pbinstEng	영문 발행기관명
	Issn	issn
	aCnt	ARTICLE 건수

2.1.5 에러 코드

코드	메시지
000	정상 처리되었습니다.
100	해당하는 데이터가 없습니다.
200	식별데이터 값이 누락 혹은 유효하지 않습니다.
300	검색어가 누락 되었습니다.
400	페이지 인덱스 값이 누락 혹은 유효하지 않습니다.
500	페이지당 목록 수 값이 누락 혹은 유효하지 않습니다.
600	서버 오류입니다.
700	식별아이디가 누락 혹은 유효하지 않습니다.
800	문서유형 값이 누락 혹은 유효하지 않습니다.

2.1.6 API 호출/결과 예시

기관 상세정보 조회	
호출 (ajax/ JavaScript)	\$.ajax({ url : 'http://kard.kisti.re.kr/kard/api/inst/findInstInfo.jsonp', data : {

	<pre>'idntfid' : 'UU0000469' }, dataType : 'jsonp', jsonp : 'callback', crossDomain : true });</pre>
결과 (JSONP)	<pre>jQuery111308208966773733033_1486601620178({ "resultCode":"000", "resultMsg":"정상 처리되었습니다.", "resultMap":{"hinstId":"UU0000469","hinstKor":"한양대학교","hinstEng":"Hanyang University","instWebUrl":"www.hanyang.ac.kr","lnmAddr":"","rnAddr":"서울특별시 성동구 왕십리로 222","xCrdnt":"127.0431332","yCrdnt":"37.5572321"} }).</pre>

공동 연구자 기반 협업기관 건수 조회

호출 (ajax/ JavaScript)	<pre>\$.ajax({ url : 'http://kard.kisti.re.kr/kard/api/inst/findInstCnt.jsonp', data : { 'idntfid' : 'UU0000469' }, dataType : 'jsonp', jsonp : 'callback', crossDomain : true });</pre>
결과 (JSONP)	<pre>jQuery111308208966773733033_1486601620178({ "resultCode":"000", "resultMsg":"정상 처리되었습니다.", "resultCnt":1818 })</pre>

공동 연구자 기반 협업기관 목록 조회

호출 (ajax/	<pre>\$.ajax({ url : 'http://kard.kisti.re.kr/kard/api/inst/findInstList.jsonp',</pre>
--------------	--

JavaScript)	<pre> data : { 'idntfId' : 'UU0000469', "recordCountPerPage" : 5, "currentPageNo" : 1 }, dataType : 'jsonp', jsonp : 'callback', crossDomain : true }); </pre>
결과 (JSONP)	<pre> jQuery111308208966773733033_1486601620178({ "resultCode":"000", "resultMsg":"정상 처리되었습니다.", "resultList":[{"hinstId":"UU0000211","hinstKor":"서울대학교","hinstEng":"Seoul National University","instWebUrl":"www.snu.ac.kr","xCrdnt":"","yCrdnt":"","aCnt":408,"b Cnt":181,"cCnt":0,"dCnt":0}, {"hinstId":"CC0016456","hinstKor":"한국과학기술연구원","hinstEng":"Korea Institute of Science and Technology","instWebUrl":"www.kist.re.kr","xCrdnt":"","yCrdnt":""," aCnt":273,"bCnt":229,"cCnt":0,"dCnt":0}, {"hinstId":"UU0000283","hinstKor":"연세대학교","hinstEng":"Yonsei University","instWebUrl":"www.yonsei.ac.kr","xCrdnt":"","yCrdnt":""," aCnt":205,"bCnt":88,"cCnt":0,"dCnt":0}, {"hinstId":"CC0016848","hinstKor":"한국생산기술연구원","hinstEng":"Korea Institute of Industrial Technology","instWebUrl":"www.kitech.re.kr","xCrdnt":"","yCrdnt":""," aCnt":136,"bCnt":138,"cCnt":0,"dCnt":0}, {"hinstId":"UU0000056","hinstKor":"고려대학교","hinstEng":"Korea University","instWebUrl":"www.korea.ac.kr","xCrdnt":"","yCrdnt":""," aCnt":172,"bCnt":94,"cCnt":0,"dCnt":0}]] </pre>

2.2 KARD 연구자 상세 검색 API

2.2.1 기능 설명 및 배경

KARD 연구자 상세 상세 정보(연구자/기관/연구주제/학술지) 조회

2.2.2 정의

서비스 정보	상세항목	상세내역		
	기능	KARD 연구자 상세 상세 정보(연구자/기관/연구주제/학술지) 조회		
	호출 URL	구분	url	
		연구자 상세 정보 조회	http://kard.kisti.re.kr/kard/api/rsch/findRschInfo.jsonp	
		공동연구자 건수 조회	http://kard.kisti.re.kr/kard/api/rsch/findRschCnt.jsonp	
		공동연구자 목록 조회	http://kard.kisti.re.kr/kard/api/rsch/findRschList.jsonp	
		공동연구자 기반 협업 기관 건수 조회	http://kard.kisti.re.kr/kard/api/rsch/findInstCnt.jsonp	
		공동연구자 기반 협업 기관 목록 조회	http://kard.kisti.re.kr/kard/api/rsch/findInstList.jsonp	
		연구주제 건수 조회	http://kard.kisti.re.kr/kard/api/rsch/findTopCnt.jsonp	
		연구주제 목록 조회	http://kard.kisti.re.kr/kard/api/rsch/findTopList.jsonp	
학술지 건수 조회		http://kard.kisti.re.kr/kard/api/rsch/findJrnlCnt.jsonp		
학술지 목록 조회		http://kard.kisti.re.kr/kard/api/rsch/findJrnlList.jsonp		
요청 변수	API 별로 상이			
반환값	API 별로 상이			
서비스 보안	인증	<input checked="" type="checkbox"/> 없음 <input type="checkbox"/> API Key <input type="checkbox"/> OAuth 2.0		
	암호화	<input checked="" type="checkbox"/> 없음 (http)		

		<input type="checkbox"/> SSL (https)
적용 기술	인터페이스 표준	<input checked="" type="checkbox"/> REST <input type="checkbox"/> XML-RPC <input type="checkbox"/> RSS 1.0/RSS 2.0 <input type="checkbox"/> Atom 1.0 <input type="checkbox"/> 기타 ()
	교환 메시지 표준	<input type="checkbox"/> XML <input checked="" type="checkbox"/> JSON(JSONP) <input type="checkbox"/> MIME <input type="checkbox"/> 기타 ()
메시지 교환 유형		<input checked="" type="checkbox"/> Request-Response <input type="checkbox"/> Publish-Subscribe <input type="checkbox"/> Fire-and-Forgot <input type="checkbox"/> Notification <input type="checkbox"/> 기타 ()
사용 제약 사항 (비고)		

2.2.3 요청 변수

기능 구분	이름	타입	필수/선택	설명
연구자 상세 정보 조회	idntfId	string	필수	연구자 식별 아이디
공동연구자 건수 조회	idntfId	string	필수	연구자 식별 아이디
공동연구자 목록 조회	idntfId	string	필수	연구자 식별 아이디
	currentPageNo	Integer	필수	페이지 인덱스 : 정수 입력 - 범위 : 1 이상 - 기본값 : 1
	recordCountPerPage	Integer	필수	페이지당 목록 수 : 정수 입력 - 범위 : 1 ~ 100 - 기본값 : 20

공동연구자 기반 협업 기관 건수 조회	idntfId	string	필수	연구자 식별 아이디
공동연구자 기반 협업 기관 목록 조회	idntfId	string	필수	연구자 식별 아이디
	currentPageNo	Integer	필수	페이지 인덱스 : 정수 입력 - 범위 : 1 이상 - 기본값 : 1
	recordCountPerPage	Integer	필수	페이지당 목록 수 : 정수 입력 - 범위 : 1 ~ 100 - 기본값 : 20
연관연구주제 건수 조회	idntfId	string	필수	연구자 식별 아이디
연구주제 목록 조회	idntfId	string	필수	연구자 식별 아이디
	currentPageNo	Integer	필수	페이지 인덱스 : 정수 입력 - 범위 : 1 이상 - 기본값 : 1
	recordCountPerPage	Integer	필수	페이지당 목록 수 : 정수 입력 - 범위 : 1 ~ 100 - 기본값 : 20
학술지 건수 조회	idntfId	string	필수	연구자 식별 아이디
학술지 목록 조회	idntfId	string	필수	연구자 식별 아이디
	currentPageNo	Integer	필수	페이지 인덱스정수 입력 - 범위 : 1 이상 - 기본값 : 1
	recordCountPerPage	Integer	필수	페이지당 목록수정수 입력 - 범위 : 1 ~ 100 - 기본값 : 20

2.2.4 반환값

기능 구분	이름	설명
연구자 상세 정보 조회	rschrId	연구자 식별아이디
	rschrKor	국문 연구자명
	rschrEng	영문 연구자명
	email	연구자 이메일
	hinstId	대기관 아이디
	hinstKor	국문 대기관명
	hinstEng	영문 대기관명
공동연구자 건수 조회	resultCnt	공동연구자 건수
공동연구자 목록 조회	rschrId	연구자 식별아이디
	rschrKor	국문 연구자명
	rschrEng	영문 연구자명
	hinstId	대기관 아이디
	hinstKor	국문 대기관명
	hinstEng	영문 대기관명
	aCnt	ARTICLE 건수
	bCnt	CONFERENCE PAPER 건수
	cCnt	REPORT 건수
	dCnt	PATENT 건수
공동연구자 기반 협업 기관 건수 조회	resultCnt	공동 연구자 기반 협업기관 건수
공동연구자 기반 협업 기관 목록 조회	hinstId	대기관 아이디
	hinstKor	국문 대기관명
	hinstEng	영문 대기관명
	instWebUrl	홈페이지
	xCrdnt	X 좌표
	yCrdnt	Y 좌표
	aCnt	ARTICLE 건수
	bCnt	CONFERENCE PAPER 건수
	cCnt	REPORT 건수
	dCnt	PATENT 건수

연관연구주제 건수 조회	resultCnt	연구주제 건수
연관연구주제 목록 조회	tpcId	연구주제 식별아이디
	tpcKor	국문 연구주제명
	tpcEng	영문 연구주제명
	aCnt	ARTICLE 건수
	bCnt	CONFERENCE PAPER 건수
	cCnt	REPORT 건수
	dCnt	PATENT 건수
학술지 건수 조회	resultCnt	학술지 건수
학술지 목록 조회	jrnId	학술지 아이디
	jrnKor	국문 학술지명
	jrnEng	영문 학술지명
	pbinstKor	국문 발행기관명
	pbinstEng	영문 발행기관명
	Issn	issn
	aCnt	ARTICLE 건수

2.2.5 에러 코드

코드	메시지
000	정상 처리되었습니다.
100	해당하는 데이터가 없습니다.
200	식별데이터 값이 누락 혹은 유효하지 않습니다.
300	검색어가 누락 되었습니다.
400	페이지 인덱스 값이 누락 혹은 유효하지 않습니다.
500	페이지당 목록 수 값이 누락 혹은 유효하지 않습니다.
600	서버 오류입니다.
700	식별아이디가 누락 혹은 유효하지 않습니다.
800	문서유형 값이 누락 혹은 유효하지 않습니다.

2.2.6 API 호출/결과 예시

연구자 상세 정보 조회	
호출 (ajax/ JavaScript)	<pre>\$.ajax({ url : 'http://kard.kisti.re.kr/kard/api/rsch/findRschInfo.jsonp', data : { 'idntfId' : 'ADPER0000275468' }, dataType : 'jsonp', jsonp : 'callback', crossDomain : true });</pre>
결과 (JSONP)	<pre>jQuery111304441098988031713_1486541869900({ "resultCode":"000", "resultMsg":"정상 처리되었습니다.", "resultMap":{"rschrId":"ADPER0000275468","rschrKor":"이영무","rschrEng":"Lee, Young Moo", "email":"ymlee@hanyang.ac.kr","hinstId":"UU0000469", "hinstKor":"한양대학교","hinstEng":"Hanyang University"}})</pre>
학술지 건수 조회	
호출 (ajax/ JavaScript)	<pre>\$.ajax({ url : 'http://kard.kisti.re.kr/kard/api/rsch/findJrnlCnt.jsonp', data : { 'idntfId' : 'ADPER0000275468' }, dataType : 'jsonp', jsonp : 'callback', crossDomain : true });</pre>
결과 (JSONP)	<pre>jQuery111304441098988031713_1486541869900({ "resultCode":"000", "resultMsg":"정상 처리되었습니다.", "resultCnt":12 })</pre>

학술지 목록 조회	
호출 (ajax/ JavaScript)	<pre>\$.ajax({ url : 'http://kard.kisti.re.kr/kard/api/rsch/findJrnlList.jsonp', data : { 'idntfId' : 'ADPER0000275468', "recordCountPerPage" : 5, "currentPageNo" : 1 }, dataType : 'jsonp', jsonp : 'callback', crossDomain : true });</pre>
결과 (JSONP)	<pre>jQuery111304441098988031713_1486541869900({ "resultCode":"000", "resultMsg":"정상 처리되었습니다.", "resultList":[{"jrnlId":"ADJNL0000023047","jrnlKor":"멤브레인","jrnlEng":"Membrane Journal","pbinstKor":"한국막학회","pbinstEng":"The Membrane Society of Korea","issn":"1226-0088","aCnt":33}, {"jrnlId":"ADJNL0000036508","jrnlKor":"공업화학","jrnlEng":"Applied Chemistry for Engineering","pbinstKor":"한국공업화학회","pbinstEng":"The Korean Society of Industrial and Engineering Chemistry","issn":"None","aCnt":16}, {"jrnlId":"ADJNL0000012742","jrnlKor":"폴리머","jrnlEng":"Polymer Korea","pbinstKor":"한국고분자학회","pbinstEng":"The Polymer Society of Korea","issn":"0379-153X","aCnt":5}, {"jrnlId":"ADJNL0000290929","jrnlKor":"한국고분자학회지:고분자과학기술","jrnlEng":"Polymer Science and Technology","pbinstKor":"한국고분자학회","pbinstEng":"The Polymer Society of Korea","issn":"1225-0260","aCnt":4}, {"jrnlId":"ADJNL0000291944","jrnlKor":"","jrnlEng":"Korean Membrane Journal","pbinstKor":"한국막학회","pbinstEng":"The Membrane Society of Korea","issn":"1229-6791","aCnt":4}] });</pre>

2.3 KARD 연구 주제 상세 검색 API

2.3.1 기능 설명 및 배경

KARD 연구주제 상세 정보(연구자/기관/연구주제/학술지) 조회

2.3.2 정의

서비스 정보	상세항목	상세내역		
	기능	KARD 연구주제 상세 정보(연구자/기관/연구주제/학술지) 조회		
	호출 URL	구분	url	
		연구주제 상세 정보 조회	http://kard.kisti.re.kr/kard/api/topc/findTopcInfo.jsonp	
		연구주제 공동연구자 건수 조회	http://kard.kisti.re.kr/kard/api/topc/findRschCnt.jsonp	
		연구주제 공동연구자 목록 조회	http://kard.kisti.re.kr/kard/api/topc/findRschList.jsonp	
		연구주제 공동연구기관 건수 조회	http://kard.kisti.re.kr/kard/api/topc/findInstCnt.jsonp	
		연구주제 공동연구기관 목록 조회	http://kard.kisti.re.kr/kard/api/topc/findInstList.jsonp	
		연관연구주제 건수 조회	http://kard.kisti.re.kr/kard/api/topc/findTopcCnt.jsonp	
		연관연구주제 목록 조회	http://kard.kisti.re.kr/kard/api/topc/findTopcList.jsonp	
학술지 건수 조회		http://kard.kisti.re.kr/kard/api/topc/findJrnlCnt.jsonp		
학술지 목록 조회		http://kard.kisti.re.kr/kard/api/topc/findJrnlList.jsonp		
요청 변수	API 별로 상이			
반환값	API 별로 상이			

서비스 보안	인증	<input checked="" type="checkbox"/> 없음 <input type="checkbox"/> API Key <input type="checkbox"/> OAuth 2.0
	암호화	<input checked="" type="checkbox"/> 없음 (http) <input type="checkbox"/> SSL (https)
적용 기술	인터페이스 표준	<input checked="" type="checkbox"/> REST <input type="checkbox"/> XML-RPC <input type="checkbox"/> RSS 1.0/RSS 2.0 <input type="checkbox"/> Atom 1.0 <input type="checkbox"/> 기타 ()
	교환 메시지 표준	<input type="checkbox"/> XML <input checked="" type="checkbox"/> JSON(JSONP) <input type="checkbox"/> MIME <input type="checkbox"/> 기타 ()
메시지 교환 유형		<input checked="" type="checkbox"/> Request-Response <input type="checkbox"/> Publish-Subscribe <input type="checkbox"/> Fire-and-Forgot <input type="checkbox"/> Notification <input type="checkbox"/> 기타 ()
사용 제약 사항 (비고)		

2.3.3 요청 변수

기능 구분	이름	타입	필수/ 선택	설명
연구주제 상세 정보 조회	idntfId	string	필수	연구주제 식별 아이디
연구주제 공동연구자 건수 조회	idntfId	string	필수	연구주제 식별 아이디
연구주제 공동연구자 목록 조회	idntfId	string	필수	연구주제 식별 아이디
	currentPageNo	Integer	필수	페이지 인덱스: 정수 입력 - 범위 : 1 이상 - 기본값 : 1

	recordCountPerPage	Integer	필수	페이지당 목록수 : 정수 입력 - 범위 : 1 ~ 100 - 기본값 : 20
연구주제 공동연구기관 건수 조회	idntfId	string	필수	연구주제 식별 아이디
연구주제 공동연구기관 목록 조회	idntfId	string	필수	연구주제 식별 아이디
	currentPageNo	Integer	필수	페이지 인덱스 : 정수 입력 - 범위 : 1 이상 - 기본값 : 1
	recordCountPerPage	Integer	필수	페이지당 목록수 : 정수 입력 - 범위 : 1 ~ 100 - 기본값 : 20
연관연구주제 건수 조회	idntfId	string	필수	연구주제 식별 아이디
연관연구주제 목록 조회	idntfId	string	필수	연구주제 식별 아이디
	currentPageNo	Integer	필수	페이지 인덱스 : 정수 입력 - 범위 : 1 이상 - 기본값 : 1
	recordCountPerPage	Integer	필수	페이지당 목록수 : 정수 입력 - 범위 : 1 ~ 100 - 기본값 : 20
학술지 건수 조회	idntfId	string	필수	연구주제 식별 아이디
학술지 목록 조회	idntfId	string	필수	연구주제 식별 아이디
	currentPageNo	Integer	필수	페이지 인덱스 정수 입력 - 범위 : 1 이상 - 기본값 : 1
	recordCountPerPage	Integer	필수	페이지당 목록수 정수 입력 - 범위 : 1 ~ 100 - 기본값 : 20

2.3.4 반환값

기능 구분	이름	설명
연구주제 상세 정보 조회	tpcId	연구주제 아이디
	tpcKor	국문 연구주제명
	tpcEng	영문 연구주제명
연구주제 공동연구자 건수 조회	resultCnt	공동연구자 건수
연구주제 공동연구자 목록 조회	rschrId	연구자 식별아이디
	rschrKor	국문 연구자명
	rschrEng	영문 연구자명
	hinstId	대기관 아이디
	hinstKor	국문 대기관명
	hinstEng	영문 대기관명
	aCnt	ARTICLE 건수
	bCnt	CONFERENCE PAPER 건수
	cCnt	REPORT 건수
	dCnt	PATENT 건수
연구주제 공동연구기관 건수 조회	resultCnt	공동연구기관 건수
연구주제 공동연구기관 목록 조회	hinstId	대기관 아이디
	hinstKor	국문 대기관명
	hinstEng	영문 대기관명
	instWebUrl	홈페이지
	xCrdnt	X 좌표
	yCrdnt	Y 좌표
	aCnt	ARTICLE 건수
	bCnt	CONFERENCE PAPER 건수
	cCnt	REPORT 건수
	dCnt	PATENT 건수
연관연구주제 건수 조회	resultCnt	연구주제 건수

연관연구주제 목록 조회	cn	문서 CN
	tpcId	연구주제 식별아이디
	tpcKor	국문 연구주제명
	tpcEng	영문 연구주제명
	aCnt	ARTICLE 건수
	bCnt	CONFERENCE PAPER 건수
	cCnt	REPORT 건수
	dCnt	PATENT 건수
학술지 건수 조회	resultCnt	학술지 건수
학술지 목록 조회	jrnId	학술지 아이디
	jrnKor	국문 학술지명
	jrnEng	영문 학술지명
	pbinstKor	국문 발행기관명
	pbinstEng	영문 발행기관명
	issn	issn
	aCnt	ARTICLE 건수

2.3.5 에러 코드

코드	메시지
000	정상 처리되었습니다.
100	해당하는 데이터가 없습니다.
200	식별데이터 값이 누락 혹은 유효하지 않습니다.
300	검색어가 누락 되었습니다.
400	페이지 인덱스 값이 누락 혹은 유효하지 않습니다.
500	페이지당 목록 수 값이 누락 혹은 유효하지 않습니다.
600	서버 오류입니다.
700	식별아이디가 누락 혹은 유효하지 않습니다.
800	문서유형 값이 누락 혹은 유효하지 않습니다.

2.3.6 API 호출/결과 예시

연구주제 상세 정보 조회	
호출 (ajax/ JavaScript)	<pre>\$.ajax({ url : 'http://kard.kisti.re.kr/kard/api/topc/findTopcInfo.jsonp', data : { 'idntfId' : 'ADTPC0000000000001516' }, dataType : 'jsonp', jsonp : 'callback', crossDomain : true });</pre>
결과 (JSONP)	<pre>jQuery111300457834046965504_1486455186392({ "resultCode":"000", "resultMsg":"정상 처리되었습니다.", "resultMap":{"tpcId":"ADTPC0000000000001516","tpcKor":"생분해성", "tpcEng":"Biodegradability"} })</pre>
공동연구주제 건수 조회	
호출 (ajax/ JavaScript)	<pre>\$.ajax({ url : 'http://kard.kisti.re.kr/kard/api/topc/findTopcCnt.jsonp', data : { 'idntfId' : 'ADTPC0000000000001516' }, dataType : 'jsonp', jsonp : 'callback', crossDomain : true });</pre>
결과 (JSONP)	<pre>jQuery111300457834046965504_1486455186392({ "resultCode":"000", "resultMsg":"정상 처리되었습니다.", "resultCnt":246 })</pre>

공동연구주제 목록 조회	
호출 (ajax/ JavaScript)	<pre>\$.ajax({ url : 'http://kard.kisti.re.kr/kard/api/topc/findTopcList.jsonp', data : { 'idntfId' : 'ADTPC000000000001516', "recordCountPerPage" : 5, "currentPageNo" : 1 }, dataType : 'jsonp', jsonp : 'callback', crossDomain : true });</pre>
결과 (JSONP)	<pre>jQuery111302371938077298552_1486455784231({ "resultCode":"000", "resultMsg":"정상 처리되었습니다.", "resultList":[{"tpcId":"ADTPC000000000000572","tpcKor":"혐기성소화","tpcEng":"Anaerobic digestion","aCnt":4,"bCnt":3,"cCnt":1,"dCnt":0}, {"tpcId":"ADTPC000000000010743","tpcKor":"","tpcEng":"biodegradation","aCnt":4,"bCnt":1,"cCnt":2,"dCnt":0}, {"tpcId":"ADTPC000000000006613","tpcKor":"바이오가스","tpcEng":"Biogas","aCnt":3,"bCnt":2,"cCnt":0,"dCnt":0}, {"tpcId":"ADTPC000000000001756","tpcKor":"생체적합성","tpcEng":"Biocompatibility","aCnt":0,"bCnt":0,"cCnt":5,"dCnt":0}, {"tpcId":"ADTPC000000000006840","tpcKor":"염색폐수","tpcEng":"dyeing wastewater","aCnt":1,"bCnt":0,"cCnt":4,"dCnt":0}] });</pre>

2.4 KARD 성과물 검색 API

2.4.1 기능 설명 및 배경

KARD 성과물 정보(ARTICLE, CONFERENCE PAPER, REPORT, PATENT) 조회

2.4.2 정의

서비스 정보	상세항목	상세내역		
	기능	KARD 성과물 정보(ARTICLE, CONFERENCE PAPER, REPORT, PATENT) 조회		
	호출 URL	구분	url	
		ARTICLE 건수 조회	http://kard.kisti.re.kr/kard/api/publ/findPublCnt.jsonp?docTy=A	
		ARTICLE 목록 조회	http://kard.kisti.re.kr/kard/api/publ/findPublList.jsonp?docTy=A	
		CONFERENCE PAPER 건수 조회	http://kard.kisti.re.kr/kard/api/publ/findPublCnt.jsonp?docTy=B	
		CONFERENCE PAPER 목록 조회	http://kard.kisti.re.kr/kard/api/publ/findPublList.jsonp?docTy=B	
		REPORT 건수 조회	http://kard.kisti.re.kr/kard/api/publ/findPublCnt.jsonp?docTy=C	
		REPORT 목록 조회	http://kard.kisti.re.kr/kard/api/publ/findPublList.jsonp?docTy=C	
		PATENT 건수 조회	http://kard.kisti.re.kr/kard/api/publ/findPublCnt.jsonp?docTy=D	
PATENT 목록 조회		http://kard.kisti.re.kr/kard/api/publ/findPublList.jsonp?docTy=D		
요청 변수	API 별로 상이			
반환값	API 별로 상이			
서비스 보안	인증	<input checked="" type="checkbox"/> 없음 <input type="checkbox"/> API Key <input type="checkbox"/> OAuth 2.0		
	암호화	<input checked="" type="checkbox"/> 없음 (http) <input type="checkbox"/> SSL (https)		

적용 기술	인터페이스 표준	<input checked="" type="checkbox"/> REST <input type="checkbox"/> XML-RPC <input type="checkbox"/> RSS 1.0/RSS 2.0 <input type="checkbox"/> Atom 1.0 <input type="checkbox"/> 기타 ()
	교환 메시지 표준	<input type="checkbox"/> XML <input checked="" type="checkbox"/> JSON(JSONP) <input type="checkbox"/> MIME <input type="checkbox"/> 기타 ()
메시지 교환 유형		<input checked="" type="checkbox"/> Request-Response <input type="checkbox"/> Publish-Subscribe <input type="checkbox"/> Fire-and-Forgot <input type="checkbox"/> Notification <input type="checkbox"/> 기타 ()
사용 제약 사항 (비고)		

2.4.3 요청 변수

기능 구분	이름	타입	필수/선택	설명
성과물 건수 조회	idntfId	string	필수	식별 아이디 - 연구자 식별 아이디 - 대기관 아이디 - 연구주제 식별 아이디 - 학술지 식별 아이디
	idntfDataTy	string	필수	검색 대상 식별 데이터 타입 입력 - 연구자 : rsch - 기관 : inst - 연구주제 : topc - 학술지 : jrnl
	docTy	string	필수	검색 대상 문서 유형 타입 입력 - A : ARTICLE - B : CONFERENCE PAPER - C : REPORT - D : PATENT

성과물 목록 조회	idntfId	string	필수	식별 아이디 - 연구자 식별 아이디 - 대기관 아이디 - 연구주제 식별 아이디 - 학술지 식별 아이디
	idntfDataTy	string	필수	검색 대상 식별 데이터 타입 입력 - 연구자 : rsch - 기관 : inst - 연구주제 : topc - 학술지 : jrnI
	docTy	string	필수	검색 대상 문서 유형 타입 입력 - A : ARTICLE - B : CONFERENCE PAPER - C : REPORT - D : PATENT
	currentPageNo	integer	필수	페이지 인덱스 정수 입력 - 범위 : 1 이상 - 기본값 : 1
	recordCountPerPage	integer	필수	페이지당 목록수 정수 입력 - 범위 : 1 ~ 100 - 기본값 : 20

2.4.4 반환값

기능 구분	이름	설명
ARTICLE 건수 조회	resultCnt	ARTICLE 건수
ARTICLE 목록 조회	cn	문서 CN
	thesisSjKor	국문 논문제목
	thesisSjEng	영문 논문제목
	jrnId	학술지 아이디
	jrnKor	국문 학술지명
	jrnEng	영문 학술지명
	pbinstKor	국문 발행기관명
	pbinstEng	영문 발행기관명

	publYear	발행년도
	publYmd	발행일자
	authrKor	국문 저자명
	authrEng	영문 저자명
	docTy	문서 유형
CONFERENCE PAPER 건수 조회	resultCnt	CONFERENCE PAPER 건수
	cn	문서 CN
	thesisSjKor	국문 논문제목
	thesisSjEng	영문 논문제목
	jrnlId	학술지 아이디
	jrnlKor	국문 학술지명
	jrnlEng	영문 학술지명
	pbinstKor	국문 발행기관명
	pbinstEng	영문 발행기관명
	publYear	발행년도
	publYmd	발행일자
	authrKor	국문 저자명
	authrEng	영문 저자명
	docTy	문서 유형
CONFERENCE PAPER 목록 조회		
REPORT 건수 조회	resultCnt	REPORT 건수
	cn	문서 CN
	rptKor	국문 보고서명
	rptEng	영문 보고서명
	rschifKor	국문 연구책임자
	rschifEng	영문 연구책임자
	rsjoinKor	국문 참여연구원
	rsjoinEng	영문 참여연구원
	mrinstInstNm	주관연구기관명
	publYear	발행년도
	publYm	발행연월
	docTy	문서 유형
REPORT 목록 조회		
PATENT 건수 조회	resultCnt	PATENT 건수

PATENT 목록 조회	cn	문서 CN
	patentTyNm	특허유형명(출원/공개/등록)
	publYmd	발행일자(출원일자/공개일자/등록일자)
	aplcYmd	출원일자
	invnSjKor	국문 발명제목
	invnSjEng	영문 발명제목
	aplcrKor	국문 출원인
	aplcrEng	영문 출원인
	invntrKor	국문 발명자
	invntrEng	영문 발명자
	docTy	문서 유형

2.4.5 에러 코드

코드	메시지
000	정상 처리되었습니다.
100	해당하는 데이터가 없습니다.
200	식별데이터 값이 누락 혹은 유효하지 않습니다.
300	검색어가 누락 되었습니다.
400	페이지 인덱스 값이 누락 혹은 유효하지 않습니다.
500	페이지당 목록 수 값이 누락 혹은 유효하지 않습니다.
600	서버 오류입니다.
700	식별아이디가 누락 혹은 유효하지 않습니다.
800	문서유형 값이 누락 혹은 유효하지 않습니다.

2.4.6 API 호출/결과 예시

ARTICLE 건수 조회(연구자 상세)	
호출 (ajax/ JavaScript)	<pre>\$.ajax({ url : ' http://kard.kisti.re.kr/kard/api/publ/findPublCnt.jsonp', data : { 'idntfId' : 'ADPER0000275468', 'idntfDataTy' : 'rsch',</pre>

	<pre> 'docTy' : 'A' }, dataType : 'jsonp', jsonp : 'callback', crossDomain : true }); </pre>
<p>결과 (JSONP)</p>	<pre> jQuery111308208966773733033_1486601620178({ "resultCode":"000", "resultMsg":"정상 처리되었습니다.", "resultCnt":72 }) </pre>

ARTICLE 목록 조회(연구자 상세)

<p>호출 (ajax/ JavaScript)</p>	<pre> \$.ajax({ url : 'http://kard.kisti.re.kr/kard/api/publ/findPublList.jsonp', data : { 'idntfId' : 'ADPER0000275468', 'idntfDataTy' : 'rsch', 'docTy' : 'A', 'recordCountPerPage' : 5, 'currentPageNo' : 1 }, dataType : 'jsonp', jsonp : 'callback', crossDomain : true }); </pre>
<p>결과 (JSONP)</p>	<pre> jQuery111308208966773733033_1486601620178({ "resultCode":"000", "resultMsg":"정상 처리되었습니다.", "resultList":[{"cn":"JAKO199011919985121","thesisSjKor":"내열성 고분자 섬유의 열전달 특성","thesisSjEng":"","jrnlId":"ADJNL0000004969","jrnlKor":"한국섬유공학 회지","jrnlEng":"Textile Science and Engineering","pbinstKor":"한국섬유공학회","pbinstEng":"The Korean Fiber </pre>

Society","authrKor":"이영무;","authrEng":"","publYear":"1990",
 "publYmd":"1990-12-01","docTy":"A"},
 {"cn":"JAKO199029464762664","thesisSjKor":"양이온성 폴리카보네이트-
 폴리우레탄의 합성과 분리특성","thesisSjEng":"Synthesis and Permeability
 of Cationic Polycarbonate-
 Polyurethane","jrnlId":"ADJNL0000036508","jrnlKor":"공업화학",
 "jrnlEng":"Applied Chemistry for
 Engineering","pbinstKor":"한국공업화학회","pbinstEng":"The Korean
 Society of Industrial and Engineering Chemistry",
 "authrKor":"이상우;오부근;이영무;노시태;김계용;","authrEng":"Lee, Snag-
 Woo;Oh, Boo-Keun;Lee, Young-Moo;Noh, Si Tae;Kim, Kea-
 Yong;","publYear":"1990","publYmd":"1990-10-31","docTy":"A"},
 {"cn":"JAKO199111919882690","thesisSjKor":"투과증발막을 이용한
 폐수중의 유기물
 제거","thesisSjEng":"","jrnlId":"ADJNL0000023047","jrnlKor":"멤브레인","jrnl
 Eng":"Membrane Journal","pbinstKor":"한국막학회","pbinstEng":"The
 Membrane Society of
 Korea","authrKor":"이영무;","authrEng":"","publYmd":"1991-12-
 01","publYear":"1991","docTy":"A"},
 {"cn":"JAKO199129464762415","thesisSjKor":"실록산이 함유된
 폴리이미드의 합성과 물성","thesisSjEng":"Synthesis and Properties of
 Siloxane Containing
 Copolyimides","jrnlId":"ADJNL0000036508","jrnlKor":"공업화학","jrnlEng":"
 Applied Chemistry for
 Engineering","pbinstKor":"한국공업화학회","pbinstEng":"The Korean
 Society of Industrial and Engineering
 Chemistry","authrKor":"문윤덕;이영무;","authrEng":"Moon, Yoon-Duk;Lee,
 Young Moo;","publYear":"1991","publYmd":"1991-12-30","docTy":"A"},
 {"cn":"JAKO199129464762945","thesisSjKor":"약물방출 조절 시스템의
 현황","thesisSjEng":"Controlled Drug Delivery
 System","jrnlId":"ADJNL0000036508","jrnlKor":"공업화학","jrnlEng":"Applie
 d Chemistry for
 Engineering","pbinstKor":"한국공업화학회","pbinstEng":"The Korean
 Society of Industrial and Engineering

	<pre>Chemistry", "authrKor": "김진홍;이영무;", "authrEng": "Kim, Jin-Hong;Lee, Young-Moo;", "publYear": "1991", "publYmd": "1991-06-30", "docTy": "A"} }}</pre>
--	---

2.5 NAVER geocode API

2.5.1 기능 설명 및 배경

- 네이버에서 제공하는 지도(map) API 중 하나로 주소를 입력하면 좌표로 반환하는 기능을 제공한다.
- 출처 : <https://developers.naver.com/docs/map/overview/>

2.5.2 정의

	상세항목	상세내역
서비스 정보	기능	주소 → 좌표 변환
	호출 URL	GET https://openapi.naver.com/v1/map/geocode (json) GET https://openapi.naver.com/v1/map/geocode.xml (xml)
	요청 변수	Query, 인코딩 방식, 좌표 유형, 콜백함수
	반환값	국영문 기관명, 홈페이지, 주소, X/Y 좌표
서비스 보안	인증	<input type="checkbox"/> 없음 <input checked="" type="checkbox"/> API Key <input type="checkbox"/> OAuth 2.0
	암호화	<input checked="" type="checkbox"/> 없음 (http) <input checked="" type="checkbox"/> SSL (https)
적용 기술	인터페이스 표준	<input checked="" type="checkbox"/> REST <input type="checkbox"/> XML-RPC <input type="checkbox"/> RSS 1.0/RSS 2.0 <input type="checkbox"/> Atom 1.0 <input type="checkbox"/> 기타 ()
	교환 메시지 표준	<input checked="" type="checkbox"/> XML <input checked="" type="checkbox"/> JSON <input type="checkbox"/> MIME <input type="checkbox"/> 기타 ()
메시지 교환 유형		<input checked="" type="checkbox"/> Request-Response <input type="checkbox"/> Publish-Subscribe <input type="checkbox"/> Fire-and-Forget <input type="checkbox"/> Notification <input type="checkbox"/> 기타 ()
사용 제약 사항 (비고)		

2.5.3 요청 변수

이름	타입	필수/선택	설명
query	string	필수	검색할 주소 값 ex) 불정로 6
encoding	string	선택	출력 결과 인코딩 값으로 'utf-8', 'euc-kr' 가능
coordType	string	선택	출력 좌표 체계 값으로 latlng(위경도), tm128(카텍) 가능
callback	string	선택	output 이 json 일 경우, jsonp 방식으로 호출하 기 위한 callback 함수명. callback 파라미터를 지정할 경우에만 jsonp 호출이 가능

2.5.4 반환값

이름	타입	설명		
result	-	전체 출력 결과의 컨테이너		
userquery	string	사용자가 질의한 주소		
total	integer	사용자가 질의한 주소에 해당되는 좌표 결과 수		
items	array	좌표 목록의 배열 또는 컬렉션		
items>item	address	string	개별 주소의 전체 텍스트	
	addrdetail	country	string	개별 주소가 속한 나라 명에 해당되는 정보
		side	string	개별 주소가 속한 특별시/광역시/도에 해당되는 정보
		sigugun	string	개별 주소가 속한 일반시/구/군에 해당되는 정보

		dongmyun	string	개별 주소가 속한 동/면에 해당되는 정보
		rest	string	개별 주소의 나머지정보 지번 주소 또는 도로명 등이 포함됨
	isRoadAddress	boolean		해당 주소가 도로명 주소인지의 여부
point		x	string	개별 주소의 x 좌표값
		y	string	개별 주소의 y 좌표값

2.5.5 에러 코드

HTTP 코드	에러 코드	에러 메시지	조치방법
400	MP02	Incorrect query request.(잘못된 쿼리요청입니다)	지도 API 요청에 오류가 있습니다. 요청 URL, 필수 요청 변수가 정확한지 확인 바랍니다.
403	MP04	Unregistered key (등록되지 않은 키입니다)	등록되지 않은 clientId 를 사용하였습니다. clientId 의 값이 정확한지 확인 바랍니다.
404	MP03	검색 결과 없음	요청한 질의어에 해당하는 결과가 없습니다. 다른 질의어를 사용하여 API 를 호출하시기 바랍니다.
429	MP01	Your query request count is over the limit(쿼리 한도가 초과되었습니다)	지도 API 의 요청 한도가 초과되었습니다. 제휴 신청을 하시거나, 허용된 범위 안에서만 요청하시기 바랍니다.
500	MP99	System error.	서버 내부 에러가 발생하였습니다. 포럼에 올려 주시면 신속히 조치하겠습니다.

2.5.6 API 호출/결과 예시

<p>호출 (http request)</p>	<p>호출 예시 (query=불정로 6) (url encoded)</p> <p>GET https://openapi.naver.com/v1/map/geocode?encoding=utf-8&coordType=latlng&query=%EB%B6%88%EC%A0%95%EB%A1%9C%206</p> <p>Host: openapi.naver.com</p> <p>User-Agent: curl/7.43.0</p> <p>Accept: */*</p> <p>Content-Type: application/json</p> <p>X-Naver-Client-Id: {애플리케이션 등록 시 발급받은 client id 값}</p> <p>X-Naver-Client-Secret: {애플리케이션 등록 시 발급받은 secret 값}</p>
<p>결과 (JSON)</p>	<pre>{ "result": { "total": 1, "userquery": "불정로 6", "items": [{ "address": "경기도 성남시 분당구 불정로 6 그린팩토리", "addrdetail": { "country": "대한민국", "sido": "경기도", "sigugun": "성남시 분당구", "dongmyun": "불정로", "rest": " 6 그린팩토리" }, "isRoadAddress": true, "point": { "x": 127.1052133, "y": 37.3595316 } }] } }</pre>

2.6 NAVER captcha API

2.6.1 기능 설명 및 배경

- 자동 입력 방지를 위해 사람의 눈으로 식별 가능한 문자가 포함된 이미지를 전송하고 입력값을 검증하는 REST API로서 비로그인 오픈 API이므로 GET으로 호출할 때 HTTP Header에 애플리케이션 등록 시 발급받은 Client ID와 Client Secret 값을 같이 전송하여 호출한다. 캡차 기능 구현을 위해서는 다음의 절차에 따라 해당 API를 호출한다.

- 1) 캡차키 발급 요청한 다음 발급받은 캡차 키를 이용해
- 2) 이미지 발급하고, 사용자가 이미지를 보고
- 3) 입력한 값을 캡차키와 비교한다.

캡차API에는 캡차 키발급/입력값 비교 API와 캡차 이미지 요청 API가 있다.

- 출처 : <https://developers.naver.com/docs/utills/captcha/>

2.6.2 정의

	상세항목	상세내역	
	기능	캡차 이미지 요청	
서비스 정보	호출 URL	구분	url
		1) 캡차 키 발급	GET https://openapi.naver.com/v1/captcha/nkey (json)
		2) 캡차 이미지 요청	GET https://openapi.naver.com/v1/captcha/ncaptcha.bin (jpg)
	3) 캡차 입력 값 비교	GET https://openapi.naver.com/v1/captcha/nkey (json)	
	요청 변수	2.6.3 참조	
반환값	2.6.4 참조		
서비스 보안	인증	<input type="checkbox"/> 없음 <input checked="" type="checkbox"/> API Key <input type="checkbox"/> OAuth 2.0	
	암호화	<input checked="" type="checkbox"/> 없음 (http) <input checked="" type="checkbox"/> SSL (https)	

적용 기술	인터페이스 표준	<input checked="" type="checkbox"/> REST <input type="checkbox"/> XML-RPC <input type="checkbox"/> RSS 1.0/RSS 2.0 <input type="checkbox"/> Atom 1.0 <input type="checkbox"/> 기타 ()
	교환 메시지 표준	<input type="checkbox"/> XML <input checked="" type="checkbox"/> JSON <input type="checkbox"/> MIME <input checked="" type="checkbox"/> 기타 (JPG)
메시지 교환 유형		<input checked="" type="checkbox"/> Request-Response <input type="checkbox"/> Publish-Subscribe <input type="checkbox"/> Fire-and-Forgot <input type="checkbox"/> Notification <input type="checkbox"/> 기타 ()
사용 제약 사항 (비고)		

2.6.3 요청 변수

이름	타입	필수/선택	설명	
1) 캡차 키 발급	code	integer	선택	0 인 경우 키발급. (1 인 경우 키와 입력값 비교. 생략 시 0 으로 동작)
2) 캡차 이미지 요청	key	string	필수	캡차 키 발급 API 호출로 받은 키 값
3) 캡차 입력값 비교	code	integer	선택	캡차 키와 입력값 비교로 동작하도록 이 값을 1 로 설정해야 함. 생략 시 0(키발급)으로 동작
	value	string	필수	캡차 이미지를 보고 사용자가 입력하는 값
	key	string	필수	발급받은 key

2.6.4 반환값

이름	타입	설명
----	----	----

1) 캡차 키 발급	key	string	캡차 키 발급 API 호출로 받은 키 값
2) 캡차 이미지 요청	-	-	Jpg 포맷의 이미지 데이터
3) 캡차 입력값 비교	result	boolean	정답이 맞은 경우 true, 정답이 틀린 경우 false
	responseTime	string	정답을 맞추는데 걸린 시간. 응답 범위 -1 ~ 7200 사이의 값.

2.6.5 에러 코드

HTTP 코드	에러 코드	에러 메시지	조치방법
400	CT002	Unissued image(이미지 발급을 하지 않음)	
403	CT001	Invalid key. (키가 만료되거나 없는 키)	
500	CT500	System error.	서버 내부 에러가 발생하였습니다. 포럼에 올려주시면 신속히 조치하겠습니다.

2.6.6 API 호출/결과 예시

1) 캡차 키 발급

호출 (http request)	<pre>curl "https://openapi.naver.com/v1/captcha/nkey?code=0" \# -H "X-Naver-Client-Id: {애플리케이션 등록 시 발급받은 client id 값}" \# -H "X-Naver-Client-Secret: {애플리케이션 등록 시 발급받은 client secret 값}" -v</pre>
결과 (http response + JSON)	<pre>< HTTP/1.1 200 OK < Server: nginx < Date: Tue, 04 Oct 2016 05:20:47 GMT < Content-Type: text/plain;charset=UTF-8</pre>

	<pre>< Content-Length: 26 < Connection: keep-alive < Keep-Alive: timeout=5 < Vary: Accept-Encoding < Pragma: no-cache < Expires: Thu, 01 Jan 1970 00:00:00 GMT < Cache-Control: no-cache < Cache-Control: no-store < * Connection #0 to host openapi.naver.com left intact {"key": "t521bp3qM7Qyk2X2"}</pre>
--	---

2) 이미지 발급

<p>호출 (http request)</p>	<pre>curl "https://openapi.naver.com/v1/captcha/ncaptcha.bin?key=t521bp3qM7Qyk2X2" \# -H "X-Naver-Client-Id: {애플리케이션 등록 시 발급받은 client id 값}" \# -H "X-Naver-Client-Secret: {애플리케이션 등록 시 발급받은 client secret 값}" -v > out.jpg</pre>
<p>결과 (http response + JSON)</p>	<pre>< HTTP/1.1 200 OK < Server: nginx < Date: Tue, 04 Oct 2016 05:21:24 GMT < Content-Type: image/jpeg;charset=UTF-8 < Transfer-Encoding: chunked < Connection: keep-alive < Keep-Alive: timeout=5 < Pragma: no-cache < Expires: Thu, 01 Jan 1970 00:00:00 GMT < Cache-Control: no-cache < Cache-Control: no-store</pre>

3) 캡차 입력값 비교

<p>호출 (http request)</p>	<pre>curl "https://openapi.naver.com/v1/captcha/nkey?code=1&key=eioDb7T8M703u ht0&value=1PUNUST" ₩ -H "X-Naver-Client-Id: {애플리케이션 등록 시 발급받은 client id 값}" ₩ -H "X-Naver-Client-Secret: {애플리케이션 등록 시 발급받은 client secret 값}" -v</pre>
<p>결과 (http response + JSON)</p>	<pre>< HTTP/1.1 403 Forbidden < Server: nginx < Date: Tue, 04 Oct 2016 05:25:21 GMT < Content-Type: application/json;charset=UTF-8 < Content-Length: 66 < Connection: keep-alive < Keep-Alive: timeout=5 < Vary: Accept-Encoding < Pragma: no-cache < Expires: Thu, 01 Jan 1970 00:00:00 GMT < Cache-Control: no-cache < Cache-Control: no-store * Connection #0 to host openapi.naver.com left intact {"result":false,"errorMessage":"Invalid key.,"errorCode":"CT001"}</pre>

2.7 DAUM 이미지 검색 API

2.7.1 기능 설명 및 배경

- 다음에서 제공하는 모든 이미지 서비스에 대한 검색 결과를 외부 개발자 및 사용자에게 XML, JSON(P) 형식으로 전달하는 API 서비스이다. 이미지의 유용한 정보를 자신의 블로그나 DAUM 웹 서비스에 제공할 수 있게 해준다.
- 출처 : <https://developers.daum.net/services/apis/search/image>

2.7.2 정의

	상세항목	상세내역
서비스 정보	기능	질의어에 해당하는 이미지를 검색하여 반환하는 기능
	호출 URL	GET https://apis.daum.net/search/image
	요청 변수	Query, 출력될 결과 수, 상세검색 기능, 검색결과 페이지 번호, 정렬순서, 반환 포맷
	반환값	검색 제목, 서비스 url, 총 개수, 페이지 수, 검색 결과와 url, 이미지 url 과 크기 정보 등
서비스 보안	인증	<input type="checkbox"/> 없음 <input type="checkbox"/> API Key <input checked="" type="checkbox"/> OAuth 2.0
	암호화	<input type="checkbox"/> 없음 (http) <input checked="" type="checkbox"/> SSL (https)
적용 기술	인터페이스 표준	<input checked="" type="checkbox"/> REST <input type="checkbox"/> XML-RPC <input type="checkbox"/> RSS 1.0/RSS 2.0 <input type="checkbox"/> Atom 1.0 <input type="checkbox"/> 기타 ()
	교환 메시지 표준	<input checked="" type="checkbox"/> XML <input checked="" type="checkbox"/> JSON(JSONP) <input type="checkbox"/> MIME <input type="checkbox"/> 기타 ()
메시지 교환 유형		<input checked="" type="checkbox"/> Request-Response <input type="checkbox"/> Publish-Subscribe <input type="checkbox"/> Fire-and-Forgot

totalCount		integer	전체 검색 결과의 수(추정치)
pageCount		integer	보여줄 수 있는 문서의 수(추정치)
result		integer	한 페이지에 출력될 결과 수
item	title	string	개별 검색 결과의 제목
	link	string	개별 검색 결과의 link url
	image	string	이미지 URL
	thumbnail	string	썸네일 URL
	width	string	이미지의 가로 크기
	height	string	이미지의 세로 크기
	pubDate	string	등록일
	cpname	string	컨텐츠 제공처

2.7.5 에러 코드

HTTP 코드	에러 코드	에러 메시지
200	정상	정상 처리된 경우
401	AccessDeniedError	jsonp 를 지원하지 않는 API 를 jsonp 로 호출한 경우
401	Unauthorized	appkey 를 사용 가능한 whitelist 가 아닌 곳에서 호출한 경우
403	NotAuthorizedError	등록되지 않은 appkey 사용
404	ResourceNotFound	API path 가 잘못되어 존재하지 않는 API 를 호출한 경우

409	MissingParameter	필수 파라미터를 입력하지 않은 경우
429	RequestThrottled	사용 가능한 Quata 이상으로 API 호출시
500	기타	API 서비스 내부 시스템 오류
504	RequestTimeout	API 서비스 연결 실패. 서비스 시스템 과부하 또는 장애로 인한 서비스 연결 실패

2.7.6 API 호출/결과 예시

호출 (http request)	// 이미지에서 '다음카카오'로 검색된 결과를 json 으로 받기 // 한글 등의 입력에 대해서는 uriencode 를 적용하여 호출해야 함 https://apis.daum.net/search/image?apikey={apikey}&q=다음카카오&output=json
결과 (JSON)	<pre>{ "channel": { "result": "3", "pageCount": "3934", "title": "Search Daum Open API", "totalCount": "63408", "description": "Daum Open API search result", "item": [{ "pubDate": "20141001123000", "title": "다음카카오 관전포인트 2 가지", "thumbnail": "https://search1.kakaocdn.net/argon/130x130_85_c/r3xDAIjp1s", "cp": "728111", "height": "361", "link": "http://blog.naver.com/hyunjumall/220138005816", "width": "740", "image": "http://postfiles16.naver.net/20141001_63/hyunjumall_1412131644973paAkI_PNG/%B4% D9%C0%BD%C4%AB%C4%AB%BF%C0.PNG?type=w2", "cpname": "네이버블로그" }] } }</pre>


```

{
  "pubDate": "20140930180455",
  "title": "<b>다음카카오</b>... 네이버와 한판..?? 과연..?",
  "thumbnail": "https://search2.kakaocdn.net/argon/130x130_85_c/7FSo2cbHTkv",
  "cp": "269393",
  "height": "262",
  "link": "http://blog.daum.net/pmon119/59",
  "width": "500",
  "image": "http://file228.uf.daum.net/image/255CB83D542A716C326644",
  "cpname": "Daum 블로그"
},
{
  "pubDate": "20150902040220",
  "title": "&#39;<b>다음카카오</b>→카카오&#39;..카카오는 왜
&#39;daum&#39;을 지웠나?",
  "thumbnail": "https://search2.kakaocdn.net/argon/130x130_85_c/4UIu2F42P6X",
  "cp": "16nfco03BTHhdjCcTS",
  "height": "300",
  "link": "http://v.media.daum.net/v/20150902040220672",
  "width": "300",
  "image":
"http://t1.daumcdn.net/news/201509/01/joongang/20150901143114515ehvz.jpg",
  "cpname": "중앙일보"
}
],
"lastBuildDate": "Fri, 24 Mar 2017 09:10:21 +0900",
"link": "http://dna.daum.net/apis",
"generator": "Daum Open API"
}
}

```

2.8 DAUM 동영상 검색 API

2.8.1 기능 설명 및 배경

- 다음에서 제공하는 모든 동영상 서비스에 대한 검색 결과를 외부 개발자 및 사용자에게 XML, JSON(P) 형식으로 전달하는 API로서 동영상의 유용한 정보를 자신의 블로그나 자사 웹 서비스

에 제공한다.

- 출처 : <https://developers.daum.net/services/apis/search/vclip>

2.8.2 정의

서비스 정보	상세항목	상세내역
	기능	질의어에 해당하는 동영상을 검색하여 반환하는 기능
호출 URL	GET https://apis.daum.net/search/vclip	
요청 변수	Query, 출력될 결과 수, 상세검색 기능, 검색결과 페이지 번호, 정렬순서, 반환 포맷	
반환값	검색 제목, 서비스 url, 총 개수, 페이지 수, 검색 결과와 url, 이미지 url 과 크기 정보 등	
서비스 보안	인증	<input type="checkbox"/> 없음 <input type="checkbox"/> API Key <input checked="" type="checkbox"/> OAuth 2.0
	암호화	<input type="checkbox"/> 없음 (http) <input checked="" type="checkbox"/> SSL (https)
적용 기술	인터페이스 표준	<input checked="" type="checkbox"/> REST <input type="checkbox"/> XML-RPC <input type="checkbox"/> RSS 1.0/RSS 2.0 <input type="checkbox"/> Atom 1.0 <input type="checkbox"/> 기타 ()
	교환 메시지 표준	<input checked="" type="checkbox"/> XML <input checked="" type="checkbox"/> JSON(JSONP) <input type="checkbox"/> MIME <input type="checkbox"/> 기타 ()
메시지 교환 유형	<input checked="" type="checkbox"/> Request-Response <input type="checkbox"/> Publish-Subscribe <input type="checkbox"/> Fire-and-Forgot <input type="checkbox"/> Notification <input type="checkbox"/> 기타 ()	
사용 제약 사항 (비고)		

2.8.3 요청 변수

이름	타입	설명	값의 범위
q	string	검색을 원하는 질의어	임의의 문자열(예, daum)
result	Integer	한 페이지에 출력될 결과 수	최소값 1 최대값 20
pageno	Integer	검색 결과 페이지 번호	기본값 1 최소값 1 최대값 3
sort	string	검색 결과의 정렬 순서	선택가능값 accuracy : 정확도순 recency : 최신순
output	string	포맷	json, xml

2.8.4 반환값

이름	타입	설명
title	string	검색 제목
link	string	서비스 URL
description	string	검색 결과의 간략한 소개
lastBuildDate	string	검색 시간
generator	string	결과 만든 주체(Daum Open API)
totalCount	integer	전체 검색 결과의 수(추정치)
pageCount	integer	보여줄 수 있는 문서의 수(추정치)
result	integer	한 페이지에 출력될 결과 수
item	title	-
		개별 검색 결과의 제목

description	string	개별 검색 결과의 본문 요약
tag	string	태그목록
thumbnail	string	썸네일 URL
link	string	동영상 Play URL
cpname	string	출처
author	string	작성자
player_url	spring	원본 동영상의 URL (tv 팟 출처, 바로보기 허용 영상만 값 존재)
pubDate	string	날짜
playtime	date	재생시간
bitrate	integer	동영상의 BitRate
thumb_0	integer	첫번째 썸네일 URL
time_0	string	첫번째 썸네일의 시간
thumb_1	integer	두번째 썸네일 URL
time_1	string	두번째 썸네일의 시간
thumb_2	integer	세번째 썸네일 URL
time_2	string	세번째 썸네일의 시간
thumb_3	integer	네번째 썸네일 URL
time_3	string	네번째 썸네일의 시간

	thumb_4	integer	다섯번째 썸네일 URL
	time_4	string	다섯번째 썸네일의 시간
	thumb_5	integer	여섯번째 썸네일 URL
	time_5	string	여섯번째 썸네일의 시간

2.8.5 에러 코드

HTTP 코드	에러 코드	에러 메시지
200	정상	정상 처리된 경우
401	AccessDeniedError	jsonp 를 지원하지 않는 API 를 jsonp 로 호출한 경우
401	Unauthorized	appkey 를 사용 가능한 whitelist 가 아닌 곳에서 호출한 경우
403	NotAuthorizedError	등록되지 않은 appkey 사용
404	ResourceNotFound	API path 가 잘못되어 존재하지 않는 API 를 호출한 경우
409	MissingParameter	필수 파라미터를 입력하지 않은 경우
429	RequestThrottled	사용 가능한 Quata 이상으로 API 호출시
500	기타	API 서비스 내부 시스템 오류
504	RequestTimeout	API 서비스 연결 실패. 서비스 시스템 과부하 또는 장애로 인한 서비스 연결 실패

2.8.6 API 호출/결과 예시

호출 (http request)	// 동영상에서 '카카오'로 검색된 결과를 json 으로 받기 https://apis.daum.net/search/vclip?apikey={apikey}&q=카카오&output=json
결과 (JSON)	// 한글 등의 입력에 대해서는 uriencode 를 적용하여 호출해야 함 { "channel": { "result": "2", "pageCount": "800", "title": "Search Daum Open API", "totalCount": "8095", "description": "Daum Open API search result", "item": [{ "thumb_2": "", "pubDate": "20170321001227", "thumb_1": "", "time_1": "", "thumb_4": "", "time_0": "", "thumb_3": "", "thumb_5": "", "tag": "도깨비,뮤뱅,무한도전,엠카,월화드라마,밴드,거짓말,음악,로맨스,아이돌,인가,해피투게 더,드라마,사랑해,청량,월화,웬디,음중,첫사랑,조이,이현우,신서유기,예리,레드벨벳,피고 인,슬기,주간아이돌,너무,치즈인더트랩,tvN,홍서영,이정진,이서원,신혼일기,redvelvet,그 녀는,또오해영,밤 11 시,거짓말을,JOY,new,결혼계약,김과장,내일그대와,싸우자귀신아,ro okie,그거너사,그녀는거짓말을너무사랑해,그녀는거짓말을,순정소환,청량로맨스,김진민 감독,크루드플레이,leehyunwoo", "link": "http://tv.kakao.com/channel/2661177/cliplink/303128677?playlistId=78443", "thumb_0": "", "player_url": "", "author": "tvN", "title": "카카오페이지 XtvN < 그녀는 거짓말을 사랑해 > 원작만화 보기 이벤트",

```

"thumbnail":
"https://search4.kakaocdn.net/argon/138x78_80_pr/2iwAEeXu6tP",
  "description": "",
  "time_4": "",
  "time_5": "",
  "bitrate": "0",
  "time_2": "",
  "time_3": "",
  "cpname": "카카오 TV",
  "playtime": "30"
},
{
  "thumb_2": "",
  "pubDate": "20170322001246",
  "thumb_1": "",
  "time_1": "",
  "thumb_4": "",
  "time_0": "",
  "thumb_3": "",
  "thumb_5": "",
  "tag":
"도깨비,뮤뱅,무한도전,엠카,월화드라마,밴드,거짓말,음악,로맨스,아이돌,인가,해피투게
더,드라마,사랑해,청량,월화,웬디,음중,첫사랑,조이,이현우,신서유기,예리,레드벨벳,피고
인,솔기,주간아이돌,너무,치즈인더트랩,tvN,홍서영,이정진,이서원,신혼일기,redvelvet,그
녀는,또오해영,밤 11 시,거짓말을,JOY,new,결혼계약,김과장,내일그대와,싸우자귀신아,ro
okie,그거너사,그녀는거짓말을너무사랑해,그녀는거짓말을,순정소환,청량로맨스,김진민
감독,크루드플레이,leehyunwoo",
  "link":
"http://tv.kakao.com/channel/2661177/cliplink/303174990?playlistId=78708",
  "thumb_0": "",
  "player_url": "",
  "author": "tvN",
  "title": "[이벤트] 원작만화보기 이벤트 (카카오페이지 X tvN)",
  "thumbnail": "https://search2.kakaocdn.net/argon/138x78_80_pr/JniUszzvfw",
  "description": "",
  "time_4": "",

```

```
"time_5": "",
"bitrate": "0",
"time_2": "",
"time_3": "",
"cpname": "카카오 TV",
"playtime": "30"
}
],
"lastBuildDate": "Fri, 24 Mar 2017 10:50:21 +0900",
"link": "http://dna.daum.net/apis",
"generator": "Daum Open API"
}
}
```


2.9 DAUM 게시물 쓰기 API

2.9.1 기능 설명 및 배경

- 다음에서 제공하는 카페에 게시글을 작성합니다. (단, 한 줄 메모장에 한함)
 - content 파라미터 사용할 경우, 해당 데이터를 URLEncoding 하거나 content를 POST로 전송해야 함.
 - output 값으로는 글쓰기 한 내용이 출력

- 출처 :

https://developers.daum.net/services/apis/cafe/v1/write_article/cafeCode/_memo.format

2.9.2 정의

	상세항목	상세내역
서비스 정보	기능	카페에 게시물 작성 기능
	호출 URL	PUT https://apis.daum.net/cafe/v1/write_article/{cafeCode}/_memo.{format}
	요청 변수	카페 코드, 내용, 비밀번호 여부, 포맷
	반환값	게시글 내용, 제목, 번호, 작성자, 댓글개수, 작성일, 조회수, 비밀번호 여부
서비스 보안	인증	<input type="checkbox"/> 없음 <input type="checkbox"/> API Key <input checked="" type="checkbox"/> OAuth 2.0
	암호화	<input type="checkbox"/> 없음 (http) <input checked="" type="checkbox"/> SSL (https)
적용 기술	인터페이스 표준	<input checked="" type="checkbox"/> REST <input type="checkbox"/> XML-RPC <input type="checkbox"/> RSS 1.0/RSS 2.0 <input type="checkbox"/> Atom 1.0 <input type="checkbox"/> 기타 ()
	교환 메시지 표준	<input checked="" type="checkbox"/> XML <input checked="" type="checkbox"/> JSON <input type="checkbox"/> MIME <input type="checkbox"/> 기타 ()

hidden	boolean : true, false	비밀글 여부(한줄 메모장에 한함)
--------	-----------------------	--------------------

2.9.5 에러 코드

HTTP 코드	에러 코드	에러 메시지
200	정상	정상 처리된 경우
401	AccessDeniedError	jsonp 를 지원하지 않는 API 를 jsonp 로 호출한 경우
401	Unauthorized	appkey 를 사용 가능한 whitelist 가 아닌 곳에서 호출한 경우
403	NotAuthorizedError	등록되지 않은 appkey 사용
404	ResourceNotFound	API path 가 잘못되어 존재하지 않는 API 를 호출한 경우
409	MissingParameter	필수 파라미터를 입력하지 않은 경우
429	RequestThrottled	사용 가능한 Quata 이상으로 API 호출시
500	기타	API 서비스 내부 시스템 오류
504	RequestTimeout	API 서비스 연결 실패. 서비스 시스템 과부하 또는 장애로 인한 서비스 연결 실패

2.9.6 API 호출/결과 예시

호출	
결과 (JSON)	

2.10 Google Drive 파일 업로드 API

2.10.1 기능 설명 및 배경

- The Drive API allows you to upload file data when [create](#) or [updating](#) a [File](#) resource.

You can send upload requests in any of the following ways:

- Simple upload: `uploadType=media`. For quick transfer of a small file (5 MB or less). To perform a simple upload, refer to [Performing](#).
- Multipart upload: `uploadType=multipart`. For quick transfer of a small file (5 MB or less) and metadata describing the file, all in a single request. To perform a multipart upload, refer to [Performing a Multipart Upload](#).
- Resumable upload: `uploadType=resumable`. For more reliable transfer, especially important with large files. Resumable uploads are a good choice for most applications, since they also work for small files at the cost of one additional HTTP request per upload. To perform a resumable upload, refer to [Performing](#).
- 출처 : <https://developers.google.com/drive/v3/web/manage-uploads>

- This method supports an `/upload` URI and accepts uploaded media with the following characteristics:

- **Maximum file size:** 5120GB
- **Accepted Media MIME types**
- 출처 : <https://developers.google.com/drive/v3/reference/files/create>

2.10.2 정의

	상세항목	상세내역	
	기능	구글 드라이브에 저장된 파일에 대해 필터를 적용하여 검색하는 기능	
서비스 정보	호출 URL	구분	url
		Upload URI, for media upload requests	POST https://www.googleapis.com/upload/drive/v3/files
		Metadata URI, for metadata-only requests	POST https://www.googleapis.com/drive/v3/files
요청 변수	2.10.3 참조		
반환값	2.10.4 참조		

서비스 보안	인증	<input type="checkbox"/> 없음 <input type="checkbox"/> API Key <input checked="" type="checkbox"/> OAuth 2.0
	암호화	<input type="checkbox"/> 없음 (http) <input checked="" type="checkbox"/> SSL (https)
적용 기술	인터페이스 표준	<input checked="" type="checkbox"/> REST <input type="checkbox"/> XML-RPC <input type="checkbox"/> RSS 1.0/RSS 2.0 <input type="checkbox"/> Atom 1.0 <input type="checkbox"/> 기타 ()
	교환 메시지 표준	<input type="checkbox"/> XML <input checked="" type="checkbox"/> JSON <input checked="" type="checkbox"/> MIME <input checked="" type="checkbox"/> 기타 (다양한 형태의 파일들 : html, plain text, doc, pdf, excel, csv, jpeg, png, ppt 등)
메시지 교환 유형		<input checked="" type="checkbox"/> Request-Response <input type="checkbox"/> Publish-Subscribe <input type="checkbox"/> Fire-and-Forgot <input type="checkbox"/> Notification <input type="checkbox"/> 기타 ()
사용 제약 사항 (비고)		

2.10.3 요청 변수

- Parameters (<https://developers.google.com/drive/v3/reference/files/create#parameters>)

이름	타입	필수/ 선택	설명
uploadType	string	필수	The type of upload request to the /upload URI. Acceptable values are: <ul style="list-style-type: none"> media - Simple upload. Upload the media only, without any metadata. multipart - Multipart upload. Upload both the media and its metadata, in a single request.

			<ul style="list-style-type: none"> resumable - Resumable upload. Upload the file in a resumable fashion, using a series of at least two requests where the first request includes the metadata.
ignoreDefaultVisibility	boolean	선택	Whether to ignore the domain's default visibility settings for the created file. Domain administrators can choose to make all uploaded files visible to the domain by default; this parameter bypasses that behavior for the request. Permissions are still inherited from parent folders. (Default: false)
keepRevisionForever	boolean	선택	Whether to set the 'keepForever' field in the new head revision. This is only applicable to files with binary content in Drive. (Default: false)
ocrLanguage	string	선택	A language hint for OCR processing during image import (ISO 639-1 code).
supportsTeamDrives	boolean	선택	Whether the requesting application supports Team Drives. (Default: false)
useContentAsIndexableText	boolean	선택	Whether to use the uploaded content as indexable text. (Default: false)

■ Request Body

In the request body, supply a Files resource with the following properties as the metadata. For more information, see the document on [media upload](#).

이름	타입	설명	비고
appProperties	object	A collection of arbitrary key-value pairs which are private to the requesting app. Entries with null values are cleared in update and copy requests.	writable

contentHints.indexableText	string	Text to be indexed for the file to improve fullText queries. This is limited to 128KB in length and may contain HTML elements.	writable
contentHints.thumbnail.image	bytes	The thumbnail data encoded with URL-safe Base64 (RFC 4648 section 5).	writable
contentHints.thumbnail.mimeType	string	The MIME type of the thumbnail.	writable
createdTime	datetime	The time at which the file was created (RFC 3339 date-time).	writable
description	string	A short description of the file.	writable
folderColorRgb	string	The color for a folder as an RGB hex string. The supported colors are published in the folderColorPalette field of the About resource. If an unsupported color is specified, the closest color in the palette will be used instead.	writable
id	string	The ID of the file.	writable
mimeType	string	The MIME type of the file. Drive will attempt to automatically detect an appropriate value from uploaded content if no value is provided. The value cannot be changed unless a new revision is uploaded. If a file is created with a Google Doc MIME type, the uploaded content will be imported if possible. The supported import formats are published in the About resource.	writable
modifiedTime	datetime	The last time the file was modified by anyone (RFC 3339 date-time).	writable

		Note that setting <code>modifiedTime</code> will also update <code>modifiedByMeTime</code> for the user.	
<code>name</code>	string	The name of the file. This is not necessarily unique within a folder. Note that for immutable items such as the top level folders of Team Drives, My Drive root folder, and Application Data folder the name is constant.	writable
<code>originalFilename</code>	string	The original filename of the uploaded content if available, or else the original value of the <code>name</code> field. This is only available for files with binary content in Drive.	writable
<code>parents[]</code>	list	The IDs of the parent folders which contain the file. If not specified as part of a create request, the file will be placed directly in the My Drive folder. Update requests must use the <code>addParents</code> and <code>removeParents</code> parameters to modify the values.	writable
<code>properties</code>	object	A collection of arbitrary key-value pairs which are visible to all apps. Entries with null values are cleared in update and copy requests.	writable
<code>starred</code>	boolean	Whether the user has starred the file.	writable
<code>viewedByMeTime</code>	datetime	The last time the file was viewed by the user (RFC 3339 date-time).	writable
<code>viewersCanCopyContent</code>	boolean	Whether users with only reader or commenter permission can copy the file's content. This affects copy, download, and print operations.	writable

writersCanShare	boolean	Whether users with only writer permission can modify the file's permissions. Not populated for Team Drive files.	writable
-----------------	---------	--	----------

2.10.4 반환값

- Files resource in the response body.

– 참조 : <https://developers.google.com/drive/v3/reference/files#resource>

2.10.5 에러 코드

- 출처 : <https://developers.google.com/youtube/v3/docs/videos/list#errors>

HTTP 코드	에러 코드	에러 메시지
400	Bad Request	User error. This can mean that a required field or parameter has not been provided, the value supplied is invalid, or the combination of provided fields is invalid. This error can be thrown when trying to add a duplicate parent to a Drive item. It can also be thrown when trying to add a parent that would create a cycle in the directory graph.
400	Invalid Sharing Request	Sharing succeeded, but the notification email was not correctly delivered. Suggested action: Check that both the sending and receiving users are not suspend ended, and able to send and receive emails.
401	Invalid Credentials	Invalid authorization header. The access token you're using is either expired or invalid.

403	Daily Limit Exceeded	The Courtesy API limit for your project has been reached.
403	User Rate Limit Exceeded	The per-user limit from the Developer Console has been reached. Suggested actions: Raise the per-user quota in the Developer Console project. If one user is making a lot of requests on behalf of many users of a G Suite domain, consider a Service Account with authority delegation (setting the quotaUser parameter).
403	Rate Limit Exceeded	The user has reached Google Drive API's maximum request rate. The limit varies depending on the kind of requests. Suggested actions: Batch the requests.
403	Sharing Rate Limit Exceeded	The user has reached a sharing limit. This is often linked with an email limit. Suggested actions: Do not send emails when sharing lot of files. If one user is making a lot of requests on behalf of many users of a G Suite domain, consider a Service Account with authority delegation to impersonate the owner of each document to share (setting the quotaUser parameter).
403	The user has not granted the app {appId} {verb} access to the file {fileId}	The requesting app is not on the ACL for the file. The user never explicitly opened the file with this Drive app. Suggested action: Open a picker and prompt the user to open the file, or direct the user to Drive to open the file with the app.

403	The user does not have sufficient permissions for file {fileId}	The user does not have write access to a file, and the app is attempting to modify that file. Suggested action: Report to the user that there is a need to ask for those permissions in order to update the file. You may also want to check user access levels in the metadata retrieved by files.get and use that to change your UI to a read only UI.
403	App with id {appId} cannot be used within the authenticated user's domain	The policy for the user's domain does not allow access to Google Drive by your app. Suggested action: Report to the user that the domain does not allow your app to access files in Drive. Suggest that the user contact the domain admin to request access for your app.
404	File not found: {fileId}	The user does not have read access to a file, or the file does not exist. Suggested action: Report to users that they do not have read access to the file or that the file does not exist. Tell them that they should ask the owner for permission to the file.
500	Backend Error	An unexpected error occurred while processing the request. Suggested action: Use exponential backoff .

2.10.6 API 호출/결과 예시

호출 (JAVA)	<pre>File fileMetadata = new File(); fileMetadata.setName("photo.jpg"); java.io.File filePath = new java.io.File("files/photo.jpg"); FileContent mediaContent = new FileContent("image/jpeg", filePath); File = driveService.files().create(fileMetadata, mediaContent) .setFields("id")</pre>
--------------	--

	<pre> .execute(); System.out.println("File ID: " + file.getId()); </pre>
호출 (Python)	<pre> file_metadata = { 'name' : 'photo.jpg' } media = MediaFileUpload('files/photo.jpg', mimetype='image/jpeg') file = drive_service.files().create(body=file_metadata, media_body=media, fields='id').execute() print 'File ID: %s' % file.get('id') </pre>
결과	<pre> { "kind": "drive#file", "id": string, "name": string, "mimeType": string, "description": string, "starred": boolean, "trashed": boolean, "explicitlyTrashed": boolean, "trashingUser": { "kind": "drive#user", "displayName": string, "photoLink": string, "me": boolean, "permissionId": string, "emailAddress": string }, "trashedTime": datetime, "parents": [string], "properties": { (key): string }, "appProperties": { (key): string }, "spaces": [string </pre>

```
],
"version": long,
"webContentLink": string,
"webViewLink": string,
"iconLink": string,
"hasThumbnail": boolean,
"thumbnailLink": string,
"thumbnailVersion": long,
"viewedByMe": boolean,
"viewedByMeTime": datetime,
"createdTime": datetime,
"modifiedTime": datetime,
"modifiedByMeTime": datetime,
"modifiedByMe": boolean,
"sharedWithMeTime": datetime,
"sharingUser": {
  "kind": "drive#user",
  "displayName": string,
  "photoLink": string,
  "me": boolean,
  "permissionId": string,
  "emailAddress": string
},
"owners": [
  {
 "kind": "drive#user",
 "displayName": string,
 "photoLink": string,
 "me": boolean,
 "permissionId": string,
 "emailAddress": string
  }
],
"teamDriveId": string,
"lastModifyingUser": {
  "kind": "drive#user",
  "displayName": string,
  "photoLink": string,
  "me": boolean,
  "permissionId": string,
  "emailAddress": string
},
},
```

```
"shared": boolean,
"ownedByMe": boolean,
"capabilities": {
  "canAddChildren": boolean,
  "canComment": boolean,
  "canCopy": boolean,
  "canDelete": boolean,
  "canDownload": boolean,
  "canEdit": boolean,
  "canListChildren": boolean,
  "canMoveTeamDriveItem": boolean,
  "canMoveItemIntoTeamDrive": boolean,
  "canReadRevisions": boolean,
  "canReadTeamDrive": boolean,
  "canRemoveChildren": boolean,
  "canRename": boolean,
  "canShare": boolean,
  "canTrash": boolean,
  "canUntrash": boolean
},
"viewersCanCopyContent": boolean,
"writersCanShare": boolean,
"permissions": [
  permissions Resource
],
"hasAugmentedPermissions": boolean,
"folderColorRgb": string,
"originalFilename": string,
"fullFileExtension": string,
"fileExtension": string,
"md5Checksum": string,
"size": long,
"quotaBytesUsed": long,
"headRevisionId": string,
"contentHints": {
  "thumbnail": {
 "image": bytes,
 "mimeType": string
  },
  "indexableText": string
},
"imageMediaMetadata": {
```

```
"width": integer,
"height": integer,
"rotation": integer,
"location": {
  "latitude": double,
  "longitude": double,
  "altitude": double
},
"time": string,
"cameraMake": string,
"cameraModel": string,
"exposureTime": float,
"aperture": float,
"flashUsed": boolean,
"focalLength": float,
"isoSpeed": integer,
"meteringMode": string,
"sensor": string,
"exposureMode": string,
"colorSpace": string,
"whiteBalance": string,
"exposureBias": float,
"maxApertureValue": float,
"subjectDistance": integer,
"lens": string
},
"videoMediaMetadata": {
  "width": integer,
  "height": integer,
  "durationMillis": long
},
"isAppAuthorized": boolean
}
```

2.11 Google Drive 파일 검색 API

2.11.1 기능 설명 및 배경

- You can search or filter files with the [files.list](#) method of the Drive API. These methods accept the q parameter which is a search query combining one or more search clauses. Each search clause is made up of three parts.
 - 출처 : <https://developers.google.com/drive/v3/web/listing>
 - 출처 : <https://developers.google.com/drive/v3/reference/files/list>

2.11.2 정의

	상세항목	상세내역
서비스 정보	기능	구글 드라이브에 저장된 파일에 대해 필터를 적용하여 검색하는 기능
	호출 URL	GET https://www.googleapis.com/drive/v3/files
	요청 변수	검색 키워드, 출력 페이지 수 등
	반환값	검색 조건을 만족하는 파일 목록
서비스 보안	인증	<input type="checkbox"/> 없음 <input type="checkbox"/> API Key <input checked="" type="checkbox"/> OAuth 2.0
	암호화	<input type="checkbox"/> 없음 (http) <input checked="" type="checkbox"/> SSL (https)
적용 기술	인터페이스 표준	<input checked="" type="checkbox"/> REST <input type="checkbox"/> XML-RPC <input type="checkbox"/> RSS 1.0/RSS 2.0 <input type="checkbox"/> Atom 1.0 <input type="checkbox"/> 기타 ()
	교환 메시지 표준	<input type="checkbox"/> XML <input checked="" type="checkbox"/> JSON <input type="checkbox"/> MIME <input type="checkbox"/> 기타
메시지 교환 유형		<input checked="" type="checkbox"/> Request-Response <input type="checkbox"/> Publish-Subscribe <input type="checkbox"/> Fire-and-Forgot <input type="checkbox"/> Notification

	<input type="checkbox"/> 기타 ()
사용 제약 사항 (비고)	

2.11.3 요청 변수

- Parameters (<https://developers.google.com/drive/v3/reference/files/list#parameters>)

이름	타입	필수/ 선택	설명
corpora	string	선택	Comma-separated list of bodies of items (files/documents) to which the query applies. Supported bodies are 'user', 'domain', 'teamDrive' and 'allTeamDrives'. 'allTeamDrives' must be combined with 'user'; all other values must be used in isolation. Prefer 'user' or 'teamDrive' to 'allTeamDrives' for efficiency.
corpus	string	선택	The source of files to list. Deprecated: use 'corpora' instead. Acceptable values are: "domain": Files shared to the user's domain. "user": Files owned by or shared to the user.
includeTeamDriveItems	boolean	선택	Whether Team Drive items should be included in results. (Default: false)
orderBy	string	선택	A comma-separated list of sort keys. Valid keys are 'createdTime', 'folder', 'modifiedByMeTime', 'modifiedTime', 'name', 'quotaBytesUsed', 'recency', 'sharedWithMeTime', 'starred', and 'viewedByMeTime'. Each key sorts ascending by default, but may be reversed with the 'desc' modifier. Example usage: ?orderBy=folder,modifiedTime desc,name. Please note that there is a current limitation for users

			with approximately one million files in which the requested sort order is ignored.
pageSize	integer	선택	The maximum number of files to return per page. Acceptable values are 1 to 1000, inclusive. (Default: 100)
pageToken	string	선택	The token for continuing a previous list request on the next page. This should be set to the value of 'nextPageToken' from the previous response.
q	string	선택	A query for filtering the file results. See the "Search for Files" guide for supported syntax.
spaces	string	선택	A comma-separated list of spaces to query within the corpus. Supported values are 'drive', 'appDataFolder' and 'photos'.
supportsTeamDrives	boolean	선택	Whether the requesting application supports Team Drives. (Default: false)
teamDriveId	string	선택	ID of Team Drive to search.

■ Request Body

없음

2.11.4 반환값

- 참조 : <https://developers.google.com/drive/v3/reference/files/list#response>

이름	타입	설명
kind	string	Identifies what kind of resource this is. Value: the fixed string "drive#fileList".

nextPageToken	string	The page token for the next page of files. This will be absent if the end of the files list has been reached. If the token is rejected for any reason, it should be discarded, and pagination should be restarted from the first page of results.
files[]	list	The list of files. If nextPageToken is populated, then this list may be incomplete and an additional page of results should be fetched.
incompleteSearch	boolean	Whether the search process was incomplete. If true, then some search results may be missing, since all documents were not searched. This may occur when searching multiple Team Drives with the "user,allTeamDrives" corpora, but all corpora could not be searched. When this happens, it is suggested that clients narrow their query by choosing a different corpus such as "user" or "teamDrive".

2.11.5 에러 코드

- 참조 : <https://developers.google.com/youtube/v3/docs/videos/list#errors>

HTTP 코드	에러 코드	에러 메시지
400	Bad Request	User error. This can mean that a required field or parameter has not been provided, the value supplied is invalid, or the combination of provided fields is invalid. This error can be thrown when trying to add a duplicate parent to a Drive item. It can also be thrown when trying to add a parent that would create a cycle in the directory graph.

400	Invalid Sharing Request	<p>Sharing succeeded, but the notification email was not correctly delivered.</p> <p>Suggested action: Check that both the sending and receiving users are not suspended, and able to send and receive emails.</p>
401	Invalid Credentials	<p>Invalid authorization header. The access token you're using is either expired or invalid.</p>
403	Sharing Rate Limit Exceeded	<p>The user has reached a sharing limit. This is often linked with an email limit.</p> <p>Suggested actions:</p> <p>Do not send emails when sharing lot of files.</p> <p>If one user is making a lot of requests on behalf of many users of a G Suite domain, consider a Service Account with authority delegation to impersonate the owner of each document to share (setting the quotaUser parameter).</p>
403	The user has not granted the app {appId} {verb} access to the file {fileId}	<p>The requesting app is not on the ACL for the file. The user never explicitly opened the file with this Drive app.</p> <p>Suggested action: Open a picker and prompt the user to open the file, or direct the user to Drive to open the file with the app.</p>
403	The user does not have sufficient permissions for file {fileId}	<p>The user does not have write access to a file, and the app is attempting to modify that file.</p> <p>Suggested action: Report to the user that there is a need to ask for those permissions in order to update the file. You may also want to check user access levels in the metadata retrieved by files.get and use that to change your UI to a read only UI.</p>

403	App with id {appId} cannot be used within the authenticated user's domain	The policy for the user's domain does not allow access to Google Drive by your app. Suggested action: Report to the user that the domain does not allow your app to access files in Drive. Suggest that the user contact the domain admin to request access for your app.
404	File not found: {fileId}	The user does not have read access to a file, or the file does not exist. Suggested action: Report to users that they do not have read access to the file or that the file does not exist. Tell them that they should ask the owner for permission to the file.
500	Backend Error	An unexpected error occurred while processing the request. Suggested action: Use exponential backoff .

2.11.6 API 호출/결과 예시

호출 (JAVA)	<pre>String pageToken = null; do { FileList result = driveService.files().list() .setQ("mimeType='image/jpeg'") .setSpaces("drive") .setFields("nextPageToken, files(id, name)") .setPageToken(pageToken) .execute(); for(File file: result.getFiles()) { System.out.printf("Found file: %s (%s)\n", file.getName(), file.getId()); } pageToken = result.getNextPageToken(); } while (pageToken != null);</pre>
결과 (JSON)	<pre>{ "kind": "drive#fileList", "nextPageToken": string, "incompleteSearch": boolean,</pre>

	<pre>"files": [files Resource] }</pre>
--	--

2.12 Google Drive 파일 다운로드 API

2.12.1 기능 설명 및 배경

- The Drive API allows you to download files that are stored in Google Drive. Also, you can download exported versions of Google Documents (Documents, Spreadsheets, Presentations, etc.) in formats that your app can handle. Drive also supports providing users direct access to a file via the URL in the webViewLink property.

Depending on the type of download you'd like to perform — a file, a Google Document, or a content link — you'll use one of the following URLs:

- Download a file — files.get with alt=media file resource
- Download and export a Google Doc — files.export
- Link a user to a file — webContentLink from the file resource

- 출처 : <https://developers.google.com/drive/v3/web/manage-downloads>

2.12.2 정의

	상세항목	상세내역
서비스 정보	기능	구글 드라이브에 저장된 파일을 로컬 머신으로 다운받는 기능
	호출 URL	GET https://www.googleapis.com/drive/v3/files/0B9jNhSvVjoIVM3dKcGRKRmVIOVU? alt=media Authorization: Bearer <ACCESS_TOKEN>
	요청 변수	다운받으려는 파일 식별자
	반환값	파일
	서비스 보안	인증
암호화		<input type="checkbox"/> 없음 (http) <input checked="" type="checkbox"/> SSL (https)
적용 기술	인터페이스 표준	<input checked="" type="checkbox"/> REST <input type="checkbox"/> XML-RPC <input type="checkbox"/> RSS 1.0/RSS 2.0 <input type="checkbox"/> Atom 1.0 <input type="checkbox"/> 기타 ()

	교환 메시지 표준	<input type="checkbox"/> XML <input checked="" type="checkbox"/> JSON <input checked="" type="checkbox"/> MIME <input checked="" type="checkbox"/> 기타 (다양한 형태의 파일들 : html, plain text, doc, pdf, excel, csv, jpeg, png, ppt 등)
메시지 교환 유형		<input checked="" type="checkbox"/> Request-Response <input type="checkbox"/> Publish-Subscribe <input type="checkbox"/> Fire-and-Forgot <input type="checkbox"/> Notification <input type="checkbox"/> 기타 ()
사용 제약 사항 (비고)		

2.12.3 요청 변수

이름	타입	설명	값의 범위
fileId	string	파일 식별자	
acknowledgeAbuse	boolean	악성 코드에 의한 다운로드 위험을 주지시키기 위한 변수	true

2.12.4 반환값

- Response Body에 결과물(파일) 포함
- 지원되는 파일 타입

Google Doc Format	Conversion Format	Corresponding MIME type
Documents	HTML	text/html
	Plain text	text/plain
	Rich text	application/rtf
	Open Office doc	application/vnd.oasis.opendocument.text
	PDF	application/pdf

	MS Word document	application/vnd.openxmlformats-officedocument.wordprocessingml.document
Spreadsheets	MS Excel	application/vnd.openxmlformats-officedocument.spreadsheetml.sheet
	Open Office sheet	application/x-vnd.oasis.opendocument.spreadsheet
	PDF	application/pdf
	CSV (first sheet only)	text/csv
Drawings	JPEG	image/jpeg
	PNG	image/png
	SVG	image/svg+xml
	PDF	application/pdf
Presentations	MS PowerPoint	application/vnd.openxmlformats-officedocument.presentationml.presentation
	PDF	application/pdf
	Plain text	text/plain
Apps Scripts	JSON	application/vnd.google-apps.script+json

2.12.5 에러 코드

- 참조 : <https://developers.google.com/youtube/v3/docs/videos/list#errors>

HTTP 코드	에러 코드	에러 메시지
400	Bad Request	User error. This can mean that a required field or parameter has not been provided, the value supplied is invalid, or the combination of provided fields is invalid. This error can be thrown when trying to add a duplicate parent to a Drive item. It can also be thrown when trying to add a parent that would create a cycle in the directory graph.

400	Invalid Sharing Request	Sharing succeeded, but the notification email was not correctly delivered. Suggested action: Check that both the sending and receiving users are not suspended, and able to send and receive emails.
401	Invalid Credentials	Invalid authorization header. The access token you're using is either expired or invalid.
403:	Daily Limit Exceeded	The Courtesy API limit for your project has been reached.
403	User Rate Limit Exceeded	The per-user limit from the Developer Console has been reached. Suggested actions: Raise the per-user quota in the Developer Console project. If one user is making a lot of requests on behalf of many users of a G Suite domain, consider a Service Account with authority delegation (setting the quotaUser parameter).
403	Rate Limit Exceeded	The user has reached Google Drive API's maximum request rate. The limit varies depending on the kind of requests. Suggested actions: Batch the requests.
403	Sharing Rate Limit Exceeded	The user has reached a sharing limit. This is often linked with an email limit. Suggested actions: Do not send emails when sharing lot of files. If one user is making a lot of requests on behalf of many users of a G Suite domain, consider a Service Account with authority delegation to impersonate the owner of each document to share (setting the quotaUser parameter).

403	The user has not granted the app {appId} {verb} access to the file {fileId}	The requesting app is not on the ACL for the file. The user never explicitly opened the file with this Drive app. Suggested action: Open a picker and prompt the user to open the file, or direct the user to Drive to open the file with the app.
403	The user does not have sufficient permissions for file {fileId}	The user does not have write access to a file, and the app is attempting to modify that file. Suggested action: Report to the user that there is a need to ask for those permissions in order to update the file. You may also want to check user access levels in the metadata retrieved by files.get and use that to change your UI to a read only UI.
403	App with id {appId} cannot be used within the authenticated user's domain	The policy for the user's domain does not allow access to Google Drive by your app. Suggested action: Report to the user that the domain does not allow your app to access files in Drive. Suggest that the user contact the domain admin to request access for your app.
404	File not found: {fileId}	The user does not have read access to a file, or the file does not exist. Suggested action: Report to users that they do not have read access to the file or that the file does not exist. Tell them that they should ask the owner for permission to the file.
500	Backend Error	An unexpected error occurred while processing the request. Suggested action: Use exponential backoff .

2.12.6 API 호출/결과 예시

호출 (JAVA)	<pre>String fileId = "0BwwA4oUTeiV1UVNwOHItT0xfa2M"; OutputStream = new ByteArrayOutputStream(); driveService.files().get(fileId) .executeMediaAndDownloadTo(outputStream);</pre>
호출 (Python)	<pre>file_id = '0BwwA4oUTeiV1UVNwOHItT0xfa2M' request = drive_service.files().get_media(fileId=file_id) fh = io.BytesIO() downloader = MediaIoBaseDownload(fh, request) done = False while done is False: status, done = downloader.next_chunk() print "Download %d%%." % int(status.progress() * 100)</pre>
호출 (PHP)	https://developers.google.com/drive/v3/web/manage-downloads Select PHP
결과	fileId에 해당하는 파일

2.13 YouTube 동영상 검색 API

2.13.1 기능 설명 및 배경

- Returns a list of videos that match the API request parameters.
- 출처 : <https://developers.google.com/youtube/v3/docs/videos/list>

2.13.2 정의

	상세항목	상세내역
서비스 정보	기능	YouTube 에 업로드 된 동영상들 중조건에 맞는 동영상을 검색하여 목록을 반환하는 기능
	호출 URL	GET https://www.googleapis.com/youtube/v3/videos
	요청 변수	검색 조건
	반환값	검색 조건을 만족하는 동영상 목록
서비스 보안	인증	<input type="checkbox"/> 없음 <input type="checkbox"/> API Key <input checked="" type="checkbox"/> OAuth 2.0
	암호화	<input type="checkbox"/> 없음 (http) <input checked="" type="checkbox"/> SSL (https)
적용 기술	인터페이스 표준	<input checked="" type="checkbox"/> REST <input type="checkbox"/> XML-RPC <input type="checkbox"/> RSS 1.0/RSS 2.0 <input type="checkbox"/> Atom 1.0 <input type="checkbox"/> 기타 ()
	교환 메시지 표준	<input type="checkbox"/> XML <input checked="" type="checkbox"/> JSON <input type="checkbox"/> MIME <input type="checkbox"/> 기타 ()
메시지 교환 유형		<input checked="" type="checkbox"/> Request-Response <input type="checkbox"/> Publish-Subscribe <input type="checkbox"/> Fire-and-Forgot <input type="checkbox"/> Notification <input type="checkbox"/> 기타 ()
사용 제약 사항 (비고)		

2.13.3 요청 변수

- Parameters (<https://developers.google.com/youtube/v3/docs/videos/list#parameters>)

이름	타입	설명
part	string	<p>The part parameter specifies a comma-separated list of one or more videoresource properties that the API response will include.</p> <p>If the parameter identifies a property that contains child properties, the child properties will be included in the response. For example, in a video resource, the snippet property contains the channelId, title, description, tags, and categoryId properties. As such, if you set part=snippet, the API response will contain all of those properties.</p> <p>The following list contains the part names that you can include in the parameter value and the quota cost for each part:</p> <ul style="list-style-type: none"> - contentDetails: 2 - fileDetails: 1 - id: 0 - liveStreamingDetails: 2 - localizations: 2 - player: 0 - processingDetails: 1 - recordingDetails: 2 - snippet: 2 - statistics: 2 - status: 2 - suggestions: 1 - topicDetails: 2
chart	string	The chart parameter identifies the chart that you want to retrieve.

		Acceptable values are: <ul style="list-style-type: none"> - mostPopular – Return the most popular videos for the specified content region and video category.
id	string	The id parameter specifies a comma-separated list of the YouTube video ID(s) for the resource(s) that are being retrieved. In a video resource, the id property specifies the video's ID.
myRating	string	This parameter can only be used in a properly authorized request . Set this parameter's value to like or dislike to instruct the API to only return videos liked or disliked by the authenticated user. Acceptable values are: <ul style="list-style-type: none"> - dislike – Returns only videos disliked by the authenticated user. - like – Returns only video liked by the authenticated user.
hl	string	The hl parameter instructs the API to retrieve localized resource metadata for a specific application language that the YouTube website supports . The parameter value must be a language code included in the list returned by the i18nLanguages.list method.
maxHeight	unsigned integer	The maxHeight parameter specifies the maximum height of the embedded player returned in the player.embedHtml property. You can use this parameter to specify that instead of the default dimensions, the embed code should use a height appropriate for your application layout. If the maxWidthparameter is also provided, the player may be shorter than the maxHeight in order to not violate the maximum width. Acceptable values are 72 to 8192, inclusive.
maxResults	unsigned integer	The maxResults parameter specifies the maximum number of items that should be returned in the result set.
maxWidth	unsigned integer	The maxWidth parameter specifies the maximum width of the embedded player returned in the player.embedHtml property. You can use this parameter

		to specify that instead of the default dimensions, the embed code should use a width appropriate for your application layout.
onBehalfOfContentOwner	string	<p>This parameter can only be used in a properly authorized request. Note: This parameter is intended exclusively for YouTube content partners.</p> <p>The onBehalfOfContentOwner parameter indicates that the request's authorization credentials identify a YouTube CMS user who is acting on behalf of the content owner specified in the parameter value. This parameter is intended for YouTube content partners that own and manage many different YouTube channels. It allows content owners to authenticate once and get access to all their video and channel data, without having to provide authentication credentials for each individual channel. The CMS account that the user authenticates with must be linked to the specified YouTube content owner.</p>
pageToken	string	The pageToken parameter identifies a specific page in the result set that should be returned. In an API response, the nextPageToken and prevPageToken properties identify other pages that could be retrieved.
regionCode	string	The regionCode parameter instructs the API to select a video chart available in the specified region. This parameter can only be used in conjunction with the chart parameter. The parameter value is an ISO 3166-1 alpha-2 country code.
videoCategoryId	string	The videoCategoryId parameter identifies the video category for which the chart should be retrieved. This parameter can only be used in conjunction with the chart parameter. By default, charts are not restricted to a particular category. The default value is 0.

2.13.4 반환값

- Response Body에 Video resource 목록 포함

이름		타입	설명
kind		string	Identifies the API resource's type. The value will be youtube#videoListResponse
etag		etag	The Etag of this resource.
nextPageToken		string	The token that can be used as the value of the pageToken parameter to retrieve the next page in the result set.
prevPageToken		object	The pageInfo object encapsulates paging information for the result set.
pageInfo	totalResults	integer	The total number of results in the result set.
	resultsPerPage	integer	The number of results included in the API response.
items	video	List of videoResource	A list of videos that match the request criteria. https://developers.google.com/youtube/v3/docs/videos#resource

2.13.5 에러 코드

- 참조 : <https://developers.google.com/youtube/v3/docs/videos/list#errors>

HTTP 코드	에러 코드	에러 메시지
badRequest (400)	defaultLanguageNotSet	The request is trying to add localized video details without specifying the default language of the video details.
badRequest (400)	videoChartNotFound	The requested video chart is not supported or is not available.
forbidden (403)	forbidden	The request is not properly authorized to access video file or processing information. Note that the fileDetails, processingDetails,

		and suggestions parts are only available to that video's owner.
forbidden (403)	forbidden	The request cannot access user rating information. This error may occur because the request is not properly authorized to use the myRating parameter.
notFound (404)	videoNotFound	The video that you are trying to retrieve cannot be found. Check the value of the request's id parameter to ensure that it is correct.

2.13.6 API 호출/결과 예시

호출 (JAVA)	https://developers.google.com/youtube/v3/docs/videos/list#errors Select JAVA
호출 (PHP)	https://developers.google.com/youtube/v3/docs/videos/list#errors Select PHP
호출 (Python)	<pre>#!/usr/bin/python from apiclient.discovery import build from apiclient.errors import HttpError from oauth2client.tools import argparser # Set DEVELOPER_KEY to the API key value from the APIs & auth > Registered apps # tab of # https://cloud.google.com/console # Please ensure that you have enabled the YouTube Data API for your project. DEVELOPER_KEY = "REPLACE_ME" YOUTUBE_API_SERVICE_NAME = "youtube" YOUTUBE_API_VERSION = "v3"</pre>

```
def youtube_search(options):
 youtube = build(YOUTUBE_API_SERVICE_NAME, YOUTUBE_API_VERSION,
 developerKey=DEVELOPER_KEY)

 # Call the search.list method to retrieve results matching the specified
 # query term.
 search_response = youtube.search().list(
 q=options.q,
 type="video",
 location=options.location,
 locationRadius=options.location_radius,
 part="id,snippet",
 maxResults=options.max_results
 ).execute()

 search_videos = []

 # Merge video ids
 for search_result in search_response.get("items", []):
 search_videos.append(search_result["id"]["videoId"])
 video_ids = ",".join(search_videos)

 # Call the videos.list method to retrieve location details for each video.
 video_response = youtube.videos().list(
 id=video_ids,
 part='snippet, recordingDetails'
 ).execute()

 videos = []

 # Add each result to the list, and then display the list of matching
 # videos.
 for video_result in video_response.get("items", []):
```

	<pre> videos.append("%s, (%s,%s)" % (video_result["snippet"]["title"], video_result["recordingDetails"]["location"]["latitude"], video_result["recordingDetails"]["location"]["longitude"])) print "Videos:\n", "\n".join(videos), "\n" if __name__ == "__main__": argparser.add_argument("--q", help="Search term", default="Google") argparser.add_argument("--location", help="Location", default="37.42307,-122.08427") argparser.add_argument("--location-radius", help="Location radius", default="5km") argparser.add_argument("--max-results", help="Max results", default=25) args = argparser.parse_args() try: youtube_search(args) except HttpError, e: print "An HTTP error %d occurred:\n%s" % (e.resp.status, e.content) </pre>
<p>결과 (JSON)</p>	<pre> { "kind": "youtube#videoListResponse", "etag": <i>etag</i>, "nextPageToken": <i>string</i>, "prevPageToken": <i>string</i>, "pageInfo": { "totalResults": <i>integer</i>, "resultsPerPage": <i>integer</i> }, "items": [video Resource] } </pre>

2.14 YouTube 동영상 업로드 API

2.14.1 기능 설명 및 배경

- Uploads a video to YouTube and optionally sets the video's metadata. See an example.

This method supports media upload. Uploaded files must conform to these constraints:

Maximum file size: 128GB

Accepted Media MIME types: video/*, application/octet-stream

- 출처 : <https://developers.google.com/youtube/v3/docs/videos/insert>

2.14.2 정의

	상세항목	상세내역
서비스 정보	기능	YouTube 에 동영상 업로드 기능
	호출 URL	POST https://www.googleapis.com/upload/youtube/v3/videos
	요청 변수	업로드할 파일 정보, 동영상 업로드 시 알려야 할 구독자 정보 등
	반환값	업로드에 성공할 경우 Video resource 반환
서비스 보안	인증	<input type="checkbox"/> 없음 <input type="checkbox"/> API Key <input checked="" type="checkbox"/> OAuth 2.0
	암호화	<input type="checkbox"/> 없음 (http) <input checked="" type="checkbox"/> SSL (https)
적용 기술	인터페이스 표준	<input checked="" type="checkbox"/> REST <input type="checkbox"/> XML-RPC <input type="checkbox"/> RSS 1.0/RSS 2.0 <input type="checkbox"/> Atom 1.0 <input type="checkbox"/> 기타 ()
	교환 메시지 표준	<input type="checkbox"/> XML <input checked="" type="checkbox"/> JSON <input type="checkbox"/> MIME <input type="checkbox"/> 기타 ()
메시지 교환 유형		<input checked="" type="checkbox"/> Request-Response <input type="checkbox"/> Publish-Subscribe

		<ul style="list-style-type: none"> - id: 0 - liveStreamingDetails: 2 - localizations: 2 - player: 0 - processingDetails: 1 - recordingDetails: 2 - snippet: 2 - statistics: 2 - status: 2 - suggestions: 1 - topicDetails: 2
autoLevels	boolean	The autoLevels parameter indicates whether YouTube should automatically enhance the video's lighting and color.
notifySubscribers	boolean	The notifySubscribers parameter indicates whether YouTube should send a notification about the new video to users who subscribe to the video's channel. A parameter value of True indicates that subscribers will be notified of newly uploaded videos. However, a channel owner who is uploading many videos might prefer to set the value to False to avoid sending a notification about each new video to the channel's subscribers. The default value is True.
onBehalfOfContent Owner	string	This parameter can only be used in a properly authorized request . Note: This parameter is intended exclusively for YouTube content partners. The onBehalfOfContentOwner parameter indicates that the request's authorization credentials identify a YouTube CMS user who is acting on behalf of the content owner specified in the parameter value. This parameter is intended for YouTube content partners that own and manage many different YouTube channels. It allows content owners to authenticate once and get access to all their video and

		channel data, without having to provide authentication credentials for each individual channel. The actual CMS account that the user authenticates with must be linked to the specified YouTube content owner.
onBehalfOfContentOwnerChannel	string	<p>This parameter can only be used in a properly authorized request. This parameter can only be used in a properly authorized request. Note: This parameter is intended exclusively for YouTube content partners.</p> <p>The onBehalfOfContentOwnerChannel parameter specifies the YouTube channel ID of the channel to which a video is being added. This parameter is required when a request specifies a value for the onBehalfOfContentOwner parameter, and it can only be used in conjunction with that parameter. In addition, the request must be authorized using a CMS account that is linked to the content owner that the onBehalfOfContentOwner parameter specifies. Finally, the channel that the onBehalfOfContentOwnerChannel parameter value specifies must be linked to the content owner that the onBehalfOfContentOwnerparameter specifies.</p> <p>This parameter is intended for YouTube content partners that own and manage many different YouTube channels. It allows content owners to authenticate once and perform actions on behalf of the channel specified in the parameter value, without having to provide authentication credentials for each separate channel.</p>
stabilize	boolean	The stabilize parameter indicates whether YouTube should adjust the video to remove shaky camera motions.

- Request Body (<https://developers.google.com/youtube/v3/docs/videos/insert#request-body>)

- Video resource 를 포함함
- 참조 : <https://developers.google.com/youtube/v3/docs/videos#resource>

2.14.4 반환값

■ Response Body에 Video resource 포함

이름	타입	설명
kind	string	Identifies the API resource's type. The value will be youtube#video
etag	etag	The Etag of this resource.
id	string	The ID that YouTube uses to uniquely identify the video.
snippet	object	The snippet object contains basic details about the video, such as its title, description, and category.
snippet.publishedAt	datetime	<p>The date and time that the video was published. Note that this time might be different than the time that the video was uploaded. For example, if a video is uploaded as a private video and then made public at a later time, this property will specify the time that the video was made public.</p> <p>There are a couple of special cases:</p> <p>If a video is uploaded as a private video and the video metadata is retrieved by the channel owner, then the property value specifies the date and time that the video was uploaded.</p> <p>If a video is uploaded as an unlisted video, the property value also specifies the date and time that the video was uploaded. In this case, anyone who knows the video's unique video ID can retrieve the video metadata.</p> <p>The value is specified in ISO 8601 (YYYY-MM-DDThh:mm:ss.SZ) format.</p>

snippet.channelId	string	The ID that YouTube uses to uniquely identify the channel that the video was uploaded to.
snippet.title	string	The video's title. The property value has a maximum length of 100 characters and may contain all valid UTF-8 characters except < and >. You must set a value for this property if you call the videos.update method and are updating the snippet part of a video resource.
snippet.description	string	The video's description. The property value has a maximum length of 5000 bytes and may contain all valid UTF-8 characters except < and >.
snippet.thumbnails	object	A map of thumbnail images associated with the video. For each object in the map, the key is the name of the thumbnail image, and the value is an object that contains other information about the thumbnail.
snippet.thumbnails.(key)	object	Valid key values are: <ul style="list-style-type: none"> default – The default thumbnail image. The default thumbnail for a video – or a resource that refers to a video, such as a playlist item or search result – is 120px wide and 90px tall. The default thumbnail for a channel is 88px wide and 88px tall. medium – A higher resolution version of the thumbnail image. For a video (or a resource that refers to a video), this image is 320px wide and 180px tall. For a channel, this image is 240px wide and 240px tall. high – A high resolution version of the thumbnail image. For a video (or a resource that refers to a video), this image is 480px wide and 360px tall. For a channel, this image is 800px wide and 800px tall. standard – An even higher resolution version of the thumbnail image than the high resolution image. This image is available for some videos and other resources that refer to videos, like playlist items or search results. This image is 640px wide and 480px tall.

		maxres – The highest resolution version of the thumbnail image. This image size is available for some videos and other resources that refer to videos, like playlist items or search results. This image is 1280px wide and 720px tall.
snippet.thumbnails.(key).url	string	The image's URL.
snippet.thumbnails.(key).width	unsigned integer	The image's width.
snippet.thumbnails.(key).height	unsigned integer	The image's height.
snippet.channelTitle	string	Channel title for the channel that the video belongs to.
snippet.tags[]	list	<p>A list of keyword tags associated with the video. Tags may contain spaces. The property value has a maximum length of 500 characters. Note the following rules regarding the way the character limit is calculated:</p> <p>The property value is a list, and commas between items in the list count toward the limit.</p> <p>If a tag contains a space, the API server handles the tag value as though it were wrapped in quotation marks, and the quotation marks count toward the character limit. So, for the purposes of character limits, the tag Foo-Baz contains seven characters, but the tag Foo Baz contains nine characters.</p>
snippet.categoryId	string	The YouTube video category associated with the video. You must set a value for this property if you call the videos.update method and are updating the snippet part of a video resource.
snippet.liveBroadcastContent	string	<p>Indicates if the video is an upcoming/active live broadcast. Or it's "none" if the video is not an upcoming/active live broadcast.</p> <p>Valid values for this property are:</p>

		live none upcoming
snippet.defaultLanguage	string	The language of the text in the video resource's snippet.title and snippet.description properties.
snippet.localized	object	<p>The snippet.localized object contains either a localized title and description for the video or the title in the default language for the video's metadata.</p> <p>Localized text is returned in the resource snippet if the videos.listrequest used the hl parameter to specify a language for which localized text should be returned and localized text is available in that language.</p> <p>Metadata for the default language is returned if an hl parameter value is not specified <i>or</i> a value is specified but localized metadata is not available for the specified language.</p> <p>The property contains a read-only value. Use the localizations object to add, update, or delete localized titles.</p>
snippet.localized.title	string	The localized video title.
snippet.localized.description	string	The localized video description.
snippet.defaultAudioLanguage	string	The default_audio_language property specifies the language spoken in the video's default audio track.
contentDetails	object	The contentDetails object contains information about the video content, including the length of the video and an indication of whether captions are available for the video.
contentDetails.duration	string	The length of the video. The property value is an ISO 8601 duration. For example, for a video that is at least one minute long and less than one hour long, the duration is in the format PT#M#S, in which the

		<p>letters PT indicate that the value specifies a period of time, and the letters M and S refer to length in minutes and seconds, respectively. The # characters preceding the M and S letters are both integers that specify the number of minutes (or seconds) of the video. For example, a value of PT15M33S indicates that the video is 15 minutes and 33 seconds long.</p> <p>If the video is at least one hour long, the duration is in the format PT#H#M#S, in which the # preceding the letter H specifies the length of the video in hours and all of the other details are the same as described above. If the video is at least one day long, the letters P and T are separated, and the value's format is P#DT#H#M#S. Please refer to the ISO 8601 specification for complete details.</p>
contentDetails.dimensions	string	Indicates whether the video is available in 3D or in 2D.
contentDetails.definition	string	<p>Indicates whether the video is available in high definition (HD) or only in standard definition.</p> <p>Valid values for this property are:</p> <ul style="list-style-type: none"> - hd - sd
contentDetails.caption	string	<p>Indicates whether captions are available for the video.</p> <p>Valid values for this property are:</p>

이하 생략

- 참조 : <https://developers.google.com/youtube/v3/docs/videos#resource>

2.14.5 에러 코드

HTTP 코드	에러 코드	에러 메시지
---------	-------	--------

badRequest (400)	defaultLanguageNotSet	The request is trying to add localized video details without specifying the default language of the video details.
badRequest (400)	invalidCategoryId	The snippet.categoryId property specifies an invalid category ID. Use the videoCategories.list method to retrieve supported categories.
badRequest (400)	invalidDescription	The request metadata specifies an invalid video description.
badRequest (400)	invalidFilename	The video filename specified in the Slugheader is invalid.
badRequest (400)	invalidPublishAt	The request metadata specifies an invalid scheduled publishing time.
badRequest (400)	invalidRecordingDetails	The recordingDetailsobject in the request metadata specifies invalid recording details.
badRequest (400)	invalidTags	The request metadata specifies invalid video keywords.
badRequest (400)	invalidTitle	The request metadata specifies an invalid or empty video title.
badRequest (400)	invalidVideoGameRating	The request metadata specifies an invalid video game rating.
badRequest (400)	invalidVideoMetadata	The request metadata is invalid.
badRequest (400)	mediaBodyRequired	The request does not include the video content.

badRequest (400)	uploadLimitExceeded	The user has exceeded the number of videos they may upload.
forbidden (403)	forbidden	
forbidden (403)	forbiddenLicenseSetting	The request attempts to set an invalid license for the video.
forbidden (403)	forbiddenPrivacySetting	The request attempts to set an invalid privacy setting for the video.

2.14.6 API 호출/결과 예시

호출 (Python)	<pre>#!/usr/bin/python import httplib import httplib2 import os import random import sys import time from apiclient.discovery import build from apiclient.errors import HttpError from apiclient.http import MediaFileUpload from oauth2client.client import flow_from_clientsecrets from oauth2client.file import Storage from oauth2client.tools import argparser, run_flow # Explicitly tell the underlying HTTP transport library not to retry, since # we are handling retry logic ourselves. httplib2.RETRIES = 1 # Maximum number of times to retry before giving up. MAX_RETRIES = 10 # Always retry when these exceptions are raised.</pre>
----------------	---

```
RETRIABLE_EXCEPTIONS = (httplib2.HttpLib2Error, IOError,
httplib.NotConnected,
 httplib.IncompleteRead, httplib.ImproperConnectionState,
 httplib.CannotSendRequest, httplib.CannotSendHeader,
 httplib.ResponseNotReady, httplib.BadStatusLine)

# Always retry when an apiclient.errors.HttpError with one
of these status
# codes is raised.
RETRIABLE_STATUS_CODES = [500, 502, 503, 504]

# The CLIENT_SECRETS_FILE variable specifies the name of a
file that contains
# the OAuth 2.0 information for this application, including
its client_id and
# client_secret. You can acquire an OAuth 2.0 client ID and
client secret from
# the {{ Google Cloud Console }} at
# {{ https://cloud.google.com/console }}.
# Please ensure that you have enabled the YouTube Data API
for your project.
# For more information about using OAuth2 to access the
YouTube Data API, see:
# https://developers.google.com/youtube/v3/guides/authentication
# For more information about the client_secrets.json file
format, see:
# https://developers.google.com/api-client-library/python/guide/aaa\_client\_secrets
CLIENT_SECRETS_FILE = "client_secrets.json"

# This OAuth 2.0 access scope allows an application to
upload files to the
# authenticated user's YouTube channel, but doesn't allow
other types of access.
YOUTUBE_UPLOAD_SCOPE =
"https://www.googleapis.com/auth/youtube.upload"
YOUTUBE_API_SERVICE_NAME = "youtube"
YOUTUBE_API_VERSION = "v3"

# This variable defines a message to display if the
CLIENT_SECRETS_FILE is
```


```
# missing.
MISSING_CLIENT_SECRETS_MESSAGE = """
WARNING: Please configure OAuth 2.0

To make this sample run you will need to populate the
client_secrets.json file
found at:

 %s

with information from the {{ Cloud Console }}
{{ https://cloud.google.com/console }}

For more information about the client_secrets.json file
format, please visit:
https://developers.google.com/api-client-library/python/guide/aaa\_client\_secrets
""" %
os.path.abspath(os.path.join(os.path.dirname(__file__),
 CLIENT_SECRETS_FILE))

VALID_PRIVACY_STATUSES = ("public", "private", "unlisted")

def get_authenticated_service(args):
 flow = flow_from_clientsecrets(CLIENT_SECRETS_FILE,
 scope=YOUTUBE_UPLOAD_SCOPE,
 message=MISSING_CLIENT_SECRETS_MESSAGE)

 storage = Storage("%s-oauth2.json" % sys.argv[0])
 credentials = storage.get()

 if credentials is None or credentials.invalid:
 credentials = run_flow(flow, storage, args)

 return build(YOUTUBE_API_SERVICE_NAME,
 YOUTUBE_API_VERSION,
 http=credentials.authorize(httplib2.Http()))

def initialize_upload(youtube, options):
 tags = None
 if options.keywords:
```

```
tags = options.keywords.split(",")

body=dict(
 snippet=dict(
 title=options.title,
 description=options.description,
 tags=tags,
 categoryId=options.category
 ),
 status=dict(
 privacyStatus=options.privacyStatus
 )
)

# Call the API's videos.insert method to create and upload
the video.
insert_request = youtube.videos().insert(
 part=",".join(body.keys()),
 body=body,
 # The chunksize parameter specifies the size of each
chunk of data, in
 # bytes, that will be uploaded at a time. Set a higher
value for
 # reliable connections as fewer chunks lead to faster
uploads. Set a lower
 # value for better recovery on less reliable
connections.
 #
 # Setting "chunksize" equal to -1 in the code below
means that the entire
 # file will be uploaded in a single HTTP request. (If
the upload fails,
 # it will still be retried where it left off.) This is
usually a best
 # practice, but if you're using Python older than 2.6 or
if you're
 # running on App Engine, you should set the chunksize to
something like
 # 1024 * 1024 (1 megabyte).
 media_body=MediaFileUpload(options.file, chunksize=-1,
resumable=True)
)
```

```
resumable_upload(insert_request)

# This method implements an exponential backoff strategy to
# resume a
# failed upload.
def resumable_upload(insert_request):
 response = None
 error = None
 retry = 0
 while response is None:
 try:
 print "Uploading file..."
 status, response = insert_request.next_chunk()
 if response is not None:
 if 'id' in response:
 print "Video id '%s' was successfully uploaded." %
response['id']
 else:
 exit("The upload failed with an unexpected
response: %s" % response)
 except HttpError, e:
 if e.resp.status in RETRIABLE_STATUS_CODES:
 error = "A retrieable HTTP error %d occurred:\n%s" %
(e.resp.status,
e.content)
 else:
 raise
 except RETRIABLE_EXCEPTIONS, e:
 error = "A retrieable error occurred: %s" % e

 if error is not None:
 print error
 retry += 1
 if retry > MAX_RETRIES:
 exit("No longer attempting to retry.")

 max_sleep = 2 ** retry
 sleep_seconds = random.random() * max_sleep
 print "Sleeping %f seconds and then retrying..." %
sleep_seconds
```

```

 time.sleep(sleep_seconds)

if __name__ == '__main__':
 argparser.add_argument("--file", required=True,
help="Video file to upload")
 argparser.add_argument("--title", help="Video title",
default="Test Title")
 argparser.add_argument("--description", help="Video
description",
 default="Test Description")
 argparser.add_argument("--category", default="22",
 help="Numeric video category. " +
 "See
https://developers.google.com/youtube/v3/docs/videoCategories/list")
 argparser.add_argument("--keywords", help="Video keywords,
comma separated",
 default="")
 argparser.add_argument("--privacyStatus",
choices=VALID_PRIVACY_STATUSES,
 default=VALID_PRIVACY_STATUSES[0], help="Video privacy
status.")
 args = argparser.parse_args()

 if not os.path.exists(args.file):
 exit("Please specify a valid file using the --file=
parameter.")

 youtube = get_authenticated_service(args)
 try:
 initialize_upload(youtube, args)
 except HttpError, e:
 print "An HTTP error %d occurred:\n%s" % (e.resp.status,
e.content)

```

호출 (JavaScript)	https://developers.google.com/youtube/v3/docs/videos/insert#examples Select JavaScript
호출 (GO)	https://developers.google.com/youtube/v3/docs/videos/insert#examples Select GO
호출 (PHP)	https://developers.google.com/youtube/v3/docs/videos/insert#examples Select PHP

호출 (RUBY)	https://developers.google.com/youtube/v3/docs/videos/insert#examples Select RUBY
결과 (JSON)	<pre> { "kind": "youtube#video", "etag": etag, "id": string, "snippet": { "publishedAt": datetime, "channelId": string, "title": string, "description": string, "thumbnails": { (key): { "url": string, "width": unsigned integer, "height": unsigned integer } }, "channelTitle": string, "tags": [string], "categoryId": string, "liveBroadcastContent": string, "defaultLanguage": string, "localized": { "title": string, "description": string }, "defaultAudioLanguage": string }, "contentDetails": { "duration": string, "dimension": string, "definition": string, "caption": string, </pre>

```
"licensedContent": boolean,
"regionRestriction": {
  "allowed": [
 string
  ],
  "blocked": [
 string
  ]
},
"contentRating": {
  "acbRating": string,
  "agcomRating": string,
  "anatelRating": string,
  "bbfcRating": string,
  "bfvcRating": string,
  "bmukkRating": string,
  "catvRating": string,
  "catvfrRating": string,
  "cbfcRating": string,
  "cccRating": string,
  "cceRating": string,
  "chfilmRating": string,
  "chvrsRating": string,
  "cicfRating": string,
  "cnaRating": string,
  "cncRating": string,
  "csaRating": string,
  "cscfRating": string,
  "czfilmRating": string,
  "djctqRating": string,
  "djctqRatingReasons": [
 string
  ],
  "ecbmctRating": string,
  "eefilmRating": string,
  "egfilmRating": string,
```

```
"eirinRating": string,
"fcbmRating": string,
"fcoRating": string,
"fmocRating": string,
"fpbRating": string,
"fpbRatingReasons": [
  string
],
"fskRating": string,
"grfilmRating": string,
"icaaRating": string,
"ifcoRating": string,
"ilfilmRating": string,
"incaaRating": string,
"kfcbRating": string,
"kijkwijzerRating": string,
"kmrbRating": string,
"lsfRating": string,
"mccaaRating": string,
"mccypRating": string,
"mcstRating": string,
"mdaRating": string,
"medietilsynetRating": string,
"mekuRating": string,
"mibacRating": string,
"mocRating": string,
"moctwRating": string,
"mpaaRating": string,
"mtrcbRating": string,
"nbcRating": string,
"nbcplRating": string,
"nfrcRating": string,
"nfvcBRating": string,
"nkclvRating": string,
"oflcRating": string,
"pefilmRating": string,
```

```
"rcnofRating": string,
"resorteviolenciaRating": string,
"rtcRating": string,
"rteRating": string,
"russiaRating": string,
"skfilmRating": string,
"smaisRating": string,
"smsaRating": string,
"tvpgrating": string,
"ytRating": string
},
"projection": string,
"hasCustomThumbnail": boolean
},
"status": {
  "uploadStatus": string,
  "failureReason": string,
  "rejectionReason": string,
  "privacyStatus": string,
  "publishAt": datetime,
  "license": string,
  "embeddable": boolean,
  "publicStatsViewable": boolean
},
"statistics": {
  "viewCount": unsigned long,
  "likeCount": unsigned long,
  "dislikeCount": unsigned long,
  "favoriteCount": unsigned long,
  "commentCount": unsigned long
},
"player": {
  "embedHtml": string,
  "embedHeight": long,
  "embedWidth": long
},
}
```


```
"topicDetails": {
  "topicIds": [
 string
  ],
  "relevantTopicIds": [
 string
  ]
},
"recordingDetails": {
  "locationDescription": string,
  "location": {
 "latitude": double,
 "longitude": double,
 "altitude": double
  },
  "recordingDate": datetime
},
"fileDetails": {
  "fileName": string,
  "fileSize": unsigned long,
  "fileType": string,
  "container": string,
  "videoStreams": [
 {
 "widthPixels": unsigned integer,
 "heightPixels": unsigned integer,
 "frameRateFps": double,
 "aspectRatio": double,
 "codec": string,
 "bitrateBps": unsigned long,
 "rotation": string,
 "vendor": string
 }
  ],
  "audioStreams": [
 {
```

```
"channelCount": unsigned integer,
"codec": string,
"bitrateBps": unsigned long,
"vendor": string
}
],
"durationMs": unsigned long,
"bitrateBps": unsigned long,
"creationTime": string
},
"processingDetails": {
  "processingStatus": string,
  "processingProgress": {
 "partsTotal": unsigned long,
 "partsProcessed": unsigned long,
 "timeLeftMs": unsigned long
  },
  "processingFailureReason": string,
  "fileDetailsAvailability": string,
  "processingIssuesAvailability": string,
  "tagSuggestionsAvailability": string,
  "editorSuggestionsAvailability": string,
  "thumbnailsAvailability": string
},
"suggestions": {
  "processingErrors": [
 string
  ],
  "processingWarnings": [
 string
  ],
  "processingHints": [
 string
  ],
  "tagSuggestions": [
 {
```

```
"tag": string,
"categoryRestricts": [
  string
]
},
"editorSuggestions": [
  string
]
},
"liveStreamingDetails": {
  "actualStartTime": datetime,
  "actualEndTime": datetime,
  "scheduledStartTime": datetime,
  "scheduledEndTime": datetime,
  "concurrentViewers": unsigned long,
  "activeLiveChatId": string
},
"localizations": {
  (key): {
 "title": string,
 "description": string
  }
}
}
```

2.15 YouTube 동영상 메타데이터 수정 API

2.15.1 기능 설명 및 배경

- Updates a video's metadata.
- 출처 : <https://developers.google.com/youtube/v3/docs/videos/update>

2.15.2 정의

	상세항목	상세내역
서비스 정보	기능	YouTube 에 동영상 메타데이터 수정 기능
	호출 URL	PUT https://www.googleapis.com/youtube/v3/videos
	요청 변수	수정할 동영상 정보, 소유자 정보
	반환값	메타데이터 수정에 성공할 경우 Video resource 반환
서비스 보안	인증	<input type="checkbox"/> 없음 <input type="checkbox"/> API Key <input checked="" type="checkbox"/> OAuth 2.0
	암호화	<input type="checkbox"/> 없음 (http) <input checked="" type="checkbox"/> SSL (https)
적용 기술	인터페이스 표준	<input checked="" type="checkbox"/> REST <input type="checkbox"/> XML-RPC <input type="checkbox"/> RSS 1.0/RSS 2.0 <input type="checkbox"/> Atom 1.0 <input type="checkbox"/> 기타 ()
	교환 메시지 표준	<input type="checkbox"/> XML <input checked="" type="checkbox"/> JSON <input type="checkbox"/> MIME <input type="checkbox"/> 기타 ()
메시지 교환 유형		<input checked="" type="checkbox"/> Request-Response <input type="checkbox"/> Publish-Subscribe <input type="checkbox"/> Fire-and-Forgot <input type="checkbox"/> Notification <input type="checkbox"/> 기타 ()
사용 제약 사항 (비고)		

2.15.3 요청 변수

- Parameter (<https://developers.google.com/youtube/v3/docs/videos/update#parameters>)

이름	타입	설명
part	string	<p>The part parameter serves two purposes in this operation. It identifies the properties that the write operation will set as well as the properties that the API response will include. Note that this method will override the existing values for all of the mutable properties that are contained in any parts that the parameter value specifies. For example, a video's privacy setting is contained in the statuspart. As such, if your request is updating a private video, and the request's part parameter value includes the status part, the video's privacy setting will be updated to whatever value the request body specifies. If the request body does not specify a value, the existing privacy setting will be removed and the video will revert to the default privacy setting. In addition, not all parts contain properties that can be set when inserting or updating a video. For example, the statistics object encapsulates statistics that YouTube calculates for a video and does not contain values that you can set or modify. If the parameter value specifies a part that does not contain mutable values, that part will still be included in the API response.</p> <p>The following list contains the part names that you can include in the parameter value and the quota cost for each part:</p> <ul style="list-style-type: none"> - contentDetails: 2 - fileDetails: 1 - id: 0 - liveStreamingDetails: 2 - localizations: 2 - player: 0 - processingDetails: 1

		<ul style="list-style-type: none"> - recordingDetails: 2 - snippet: 2 - statistics: 2 - status: 2 - suggestions: 1 - topicDetails: 2
onBehalfOfContent Owner	string	<p>This parameter can only be used in a properly authorized request. Note: This parameter is intended exclusively for YouTube content partners. The onBehalfOfContentOwner parameter indicates that the request's authorization credentials identify a YouTube CMS user who is acting on behalf of the content owner specified in the parameter value. This parameter is intended for YouTube content partners that own and manage many different YouTube channels. It allows content owners to authenticate once and get access to all their video and channel data, without having to provide authentication credentials for each individual channel. The actual CMS account that the user authenticates with must be linked to the specified YouTube content owner.</p>

- Request Body (<https://developers.google.com/youtube/v3/docs/videos/update#request-body>)

Video resource (<https://developers.google.com/youtube/v3/docs/videos#resource>)

2.15.4 반환값

- Response Body에 Video resource 포함

(VideoResource, <https://developers.google.com/youtube/v3/docs/videos#resource>)

2.15.5 에러 코드

<https://developers.google.com/youtube/v3/docs/videos/update#errors>

HTTP 코드	에러 코드	에러 메시지
badRequest (400)	defaultLanguageNotSet	The request is trying to add localized video details without specifying the default language of the video details.
badRequest (400)	invalidCategoryId	The snippet.categoryId property specifies an invalid category ID. Use the videoCategories.list method to retrieve supported categories.
badRequest (400)	invalidDescription	The request metadata specifies an invalid video description.
badRequest (400)	invalidFilename	The video filename specified in the Slugheader is invalid.
badRequest (400)	invalidPublishAt	The request metadata specifies an invalid scheduled publishing time.
badRequest (400)	invalidRecordingDetails	The recordingDetailsobject in the request metadata specifies invalid recording details.
badRequest (400)	invalidTags	The request metadata specifies invalid video keywords.
badRequest (400)	invalidTitle	The request metadata specifies an invalid or empty video title.
badRequest (400)	invalidVideoGameRating	The request metadata specifies an invalid video game rating.

badRequest (400)	invalidVideoMetadata	The request metadata is invalid.
badRequest (400)	mediaBodyRequired	The request does not include the video content.
badRequest (400)	uploadLimitExceeded	The user has exceeded the number of videos they may upload.
forbidden (403)	forbidden	
forbidden (403)	forbiddenLicenseSetting	The request attempts to set an invalid license for the video.
forbidden (403)	forbiddenPrivacySetting	The request attempts to set an invalid privacy setting for the video.
NotFound (404)	videoNotFound	The video that you are trying to update cannot be found. Check the value of the id field in the request body to ensure that it is correct.

2.15.6 API 호출/결과 예시

호출 (Python)	<pre>#!/usr/bin/python import httplib2 import os import sys from apiclient.discovery import build from apiclient.errors import HttpError from oauth2client.client import flow_from_clientsecrets from oauth2client.file import Storage from oauth2client.tools import argparser, run_flow # The CLIENT_SECRETS_FILE variable specifies the name of a file that contains # the OAuth 2.0 information for this application, including its client_id and</pre>
----------------	--


```
# client_secret. You can acquire an OAuth 2.0 client ID and
client secret from
# the {{ Google Cloud Console }} at
# {{ https://cloud.google.com/console }}.
# Please ensure that you have enabled the YouTube Data API
for your project.
# For more information about using OAuth2 to access the
YouTube Data API, see:
# https://developers.google.com/youtube/v3/guides/authent
ication
# For more information about the client_secrets.json file
format, see:
# https://developers.google.com/api-client-
library/python/guide/aaa_client_secrets
CLIENT_SECRETS_FILE = "client_secrets.json"

# This OAuth 2.0 access scope allows for full read/write
access to the
# authenticated user's account.
YOUTUBE_READ_WRITE_SCOPE =
"https://www.googleapis.com/auth/youtube"
YOUTUBE_API_SERVICE_NAME = "youtube"
YOUTUBE_API_VERSION = "v3"

# This variable defines a message to display if the
CLIENT_SECRETS_FILE is
# missing.
MISSING_CLIENT_SECRETS_MESSAGE = ""
WARNING: Please configure OAuth 2.0

To make this sample run you will need to populate the
client_secrets.json file
found at:

 %s

with information from the {{ Cloud Console }}
{{ https://cloud.google.com/console }}

For more information about the client_secrets.json file
format, please visit:
https://developers.google.com/api-client-
```

```
library/python/guide/aaa_client_secrets
""" %
os.path.abspath(os.path.join(os.path.dirname(__file__),
 CLIENT_SECRETS_FILE))

def get_authenticated_service(args):
 flow = flow_from_clientsecrets(CLIENT_SECRETS_FILE,
 scope=YOUTUBE_READ_WRITE_SCOPE,
 message=MISSING_CLIENT_SECRETS_MESSAGE)

 storage = Storage("%s-oauth2.json" % sys.argv[0])
 credentials = storage.get()

 if credentials is None or credentials.invalid:
 credentials = run_flow(flow, storage, args)

 return build(YOUTUBE_API_SERVICE_NAME,
 YOUTUBE_API_VERSION,
 http=credentials.authorize(httplib2.Http()))

def update_video(youtube, options):
 # Call the API's videos.list method to retrieve the video
 resource.
 videos_list_response = youtube.videos().list(
 id=options.video_id,
 part='snippet'
 ).execute()

 # If the response does not contain an array of "items"
 then the video was
 # not found.
 if not videos_list_response["items"]:
 print "Video '%s' was not found." % options.video_id
 sys.exit(1)

 # Since the request specified a video ID, the response
 only contains one
 # video resource. This code extracts the snippet from
 that resource.
 videos_list_snippet =
 videos_list_response["items"][0]["snippet"]
```

```

# Preserve any tags already associated with the video. If
the video does
# not have any tags, create a new array. Append the
provided tag to the
# list of tags associated with the video.
if "tags" not in videos_list_snippet:
 videos_list_snippet["tags"] = []
videos_list_snippet["tags"].append(options.tag)

# Update the video resource by calling the
videos.update() method.
videos_update_response = youtube.videos().update(
 part='snippet',
 body=dict(
 snippet=videos_list_snippet,
 id=options.video_id
 )).execute()

if __name__ == "__main__":
 argparser.add_argument("--video-id", help="ID of video to
update.",
 required=True)
 argparser.add_argument("--tag", default="youtube",
 help="Additional tag to add to video.")
 args = argparser.parse_args()

 youtube = get_authenticated_service(args)
 try:
 update_video(youtube, args)
 except HttpError, e:
 print "An HTTP error %d occurred:\n%s" %
(e.resp.status, e.content)
 else:
 print "Tag '%s' was added to video id '%s'." %
(args.tag, args.video_id)

```

호출 (Apps Script)	https://developers.google.com/youtube/v3/docs/videos/update#examples Select APPS SCRIPT
호출 (JAVA)	https://developers.google.com/youtube/v3/docs/videos/update#examples Select JAVA
결과	{

(JSON)	<pre>"kind": "youtube#video", "etag": etag, "id": string, "snippet": { "publishedAt": datetime, "channelId": string, "title": string, "description": string, "thumbnails": { (key): { "url": string, "width": unsigned integer, "height": unsigned integer } }, "channelTitle": string, "tags": [string], "categoryId": string, "liveBroadcastContent": string, "defaultLanguage": string, "localized": { "title": string, "description": string }, "defaultAudioLanguage": string }, "contentDetails": { "duration": string, "dimension": string, "definition": string, "caption": string, "licensedContent": boolean, "regionRestriction": { "allowed": [</pre>
--------	---

```
string
],
"blocked": [
  string
]
},
"contentRating": {
  "acbRating": string,
  "agcomRating": string,
  "anatelRating": string,
  "bbfcRating": string,
  "bfvcRating": string,
  "bmukkRating": string,
  "catvRating": string,
  "catvfrRating": string,
  "cbfcRating": string,
  "cccRating": string,
  "cceRating": string,
  "chfilmRating": string,
  "chvrsRating": string,
  "cicfRating": string,
  "cnaRating": string,
  "cncRating": string,
  "csaRating": string,
  "cscfRating": string,
  "czfilmRating": string,
  "djctqRating": string,
  "djctqRatingReasons": [,
  string
],
  "ecbmctRating": string,
  "eefilmRating": string,
  "egfilmRating": string,
  "eirinRating": string,
  "fcbmRating": string,
  "fcoRating": string,
```

```
"fmocRating": string,  
"fpbRating": string,  
"fpbRatingReasons": [  
  string  
],  
"fskRating": string,  
"grfilmRating": string,  
"icaaRating": string,  
"ifcoRating": string,  
"ilfilmRating": string,  
"incaaRating": string,  
"kfcbrating": string,  
"kijkwijzerRating": string,  
"kmrbrating": string,  
"lsfRating": string,  
"mccaaRating": string,  
"mccypRating": string,  
"mcstRating": string,  
"mdaRating": string,  
"medietilsynetRating": string,  
"mekuRating": string,  
"mibacRating": string,  
"mocRating": string,  
"moctwRating": string,  
"mpaaRating": string,  
"mtrcbRating": string,  
"nbcRating": string,  
"nbcplRating": string,  
"nfrcrating": string,  
"nfvcbrating": string,  
"nkclvRating": string,  
"oflcrating": string,  
"pefilmRating": string,  
"rcnofRating": string,  
"resorteviolenciaRating": string,  
"rtcRating": string,
```

```
"rteRating": string,
"russiaRating": string,
"skfilmRating": string,
"smaisRating": string,
"smsaRating": string,
"tvpgrating": string,
"ytRating": string
},
"projection": string,
"hasCustomThumbnail": boolean
},
"status": {
  "uploadStatus": string,
  "failureReason": string,
  "rejectionReason": string,
  "privacyStatus": string,
  "publishAt": datetime,
  "license": string,
  "embeddable": boolean,
  "publicStatsViewable": boolean
},
"statistics": {
  "viewCount": unsigned long,
  "likeCount": unsigned long,
  "dislikeCount": unsigned long,
  "favoriteCount": unsigned long,
  "commentCount": unsigned long
},
"player": {
  "embedHtml": string,
  "embedHeight": long,
  "embedWidth": long
},
"topicDetails": {
  "topicIds": [
 string
```

```
],
  "relevantTopicIds": [
 string
  ]
},
"recordingDetails": {
  "locationDescription": string,
  "location": {
 "latitude": double,
 "longitude": double,
 "altitude": double
  },
  "recordingDate": datetime
},
"fileDetails": {
  "fileName": string,
  "fileSize": unsigned long,
  "fileType": string,
  "container": string,
  "videoStreams": [
 {
 "widthPixels": unsigned integer,
 "heightPixels": unsigned integer,
 "frameRateFps": double,
 "aspectRatio": double,
 "codec": string,
 "bitrateBps": unsigned long,
 "rotation": string,
 "vendor": string
 }
  ],
  "audioStreams": [
 {
 "channelCount": unsigned integer,
 "codec": string,
 "bitrateBps": unsigned long,
```


```
"vendor": string
}
],
"durationMs": unsigned long,
"bitrateBps": unsigned long,
"creationTime": string
},
"processingDetails": {
  "processingStatus": string,
  "processingProgress": {
 "partsTotal": unsigned long,
 "partsProcessed": unsigned long,
 "timeLeftMs": unsigned long
  },
  "processingFailureReason": string,
  "fileDetailsAvailability": string,
  "processingIssuesAvailability": string,
  "tagSuggestionsAvailability": string,
  "editorSuggestionsAvailability": string,
  "thumbnailsAvailability": string
},
"suggestions": {
  "processingErrors": [
 string
  ],
  "processingWarnings": [
 string
  ],
  "processingHints": [
 string
  ],
  "tagSuggestions": [
 {
 "tag": string,
 "categoryRestricts": [
 string
 ]
 }
  ]
}
```

```
 ]
  }
],
"editorSuggestions": [
  string
]
},
"liveStreamingDetails": {
  "actualStartTime": datetime,
  "actualEndTime": datetime,
  "scheduledStartTime": datetime,
  "scheduledEndTime": datetime,
  "concurrentViewers": unsigned long,
  "activeLiveChatId": string
},
"localizations": {
  (key): {
 "title": string,
 "description": string
  }
}
}
```

2.16 YouTube 동영상 삭제 API

2.16.1 기능 설명 및 배경

- Delete a specified video.
- 출처 : <https://developers.google.com/youtube/v3/docs/videos/delete>

2.16.2 정의

	상세항목	상세내역
서비스 정보	기능	YouTube 동영상 삭제 기능
	호출 URL	DELETE https://www.googleapis.com/youtube/v3/videos
	요청 변수	동영상 식별번호, 요청자 권한 키
	반환값	삭제 성공할 경우 HTTP response 204 (No Content) 반환
서비스 보안	인증	<input type="checkbox"/> 없음 <input type="checkbox"/> API Key <input checked="" type="checkbox"/> OAuth 2.0
	암호화	<input type="checkbox"/> 없음 (http) <input checked="" type="checkbox"/> SSL (https)
적용 기술	인터페이스 표준	<input checked="" type="checkbox"/> REST <input type="checkbox"/> XML-RPC <input type="checkbox"/> RSS 1.0/RSS 2.0 <input type="checkbox"/> Atom 1.0 <input type="checkbox"/> 기타 ()
	교환 메시지 표준	<input type="checkbox"/> XML <input checked="" type="checkbox"/> JSON <input type="checkbox"/> MIME <input type="checkbox"/> 기타 ()
메시지 교환 유형		<input checked="" type="checkbox"/> Request-Response <input type="checkbox"/> Publish-Subscribe <input type="checkbox"/> Fire-and-Forgot <input type="checkbox"/> Notification <input type="checkbox"/> 기타 ()
사용 제약 사항 (비고)		

2.16.3 요청 변수

- Parameter (<https://developers.google.com/youtube/v3/docs/videos/delete#parameters>)

이름	타입	설명
id	string	The id parameter specifies the YouTube video ID for the resource that is being deleted. In a video resource, the id property specifies the video's ID.
onBehalfOfContentOwner	string	This parameter can only be used in a properly authorized request . Note: This parameter is intended exclusively for YouTube content partners. The onBehalfOfContentOwner parameter indicates that the request's authorization credentials identify a YouTube CMS user who is acting on behalf of the content owner specified in the parameter value. This parameter is intended for YouTube content partners that own and manage many different YouTube channels. It allows content owners to authenticate once and get access to all their video and channel data, without having to provide authentication credentials for each individual channel. The actual CMS account that the user authenticates with must be linked to the specified YouTube content owner.

2.16.4 반환값

- 삭제 성공 시, HTTP response 204 (No Content) 반환

2.16.5 에러 코드

- 참조 : <https://developers.google.com/youtube/v3/docs/videos/delete#errors>

HTTP 코드	에러 코드	에러 메시지
---------	-------	--------

forbidden (403)	forbidden	The video that you are trying to delete cannot be deleted. The request might not be properly authorized.
NotFound (404)	videoNotFound	The video that you are trying to update cannot be found. Check the value of the id field in the request body to ensure that it is correct.

2.16.6 API 호출/결과 예시

호출 (Python)	<pre>#!/usr/bin/python import httplib import httplib2 import os import random import sys import time from apiclient.discovery import build from apiclient.errors import HttpError from apiclient.http import MediaFileUpload from oauth2client.client import flow_from_clientsecrets from oauth2client.file import Storage from oauth2client.tools import argparser, run_flow # Explicitly tell the underlying HTTP transport library not to retry, since # we are handling retry logic ourselves. httplib2.RETRIES = 1 # Maximum number of times to retry before giving up. MAX_RETRIES = 10 # Always retry when these exceptions are raised.</pre>
-------------	---

```
RETRIABLE_EXCEPTIONS = (httplib2.HttpLib2Error, IOError,
httplib.NotConnected,
 httplib.IncompleteRead, httplib.ImproperConnectionState,
 httplib.CannotSendRequest, httplib.CannotSendHeader,
 httplib.ResponseNotReady, httplib.BadStatusLine)

# Always retry when an apiclient.errors.HttpError with one of these status
# codes is raised.
RETRIABLE_STATUS_CODES = [500, 502, 503, 504]

# The CLIENT_SECRETS_FILE variable specifies the name of a file that contains
# the OAuth 2.0 information for this application, including its client_id and
# client_secret. You can acquire an OAuth 2.0 client ID and client secret from
# the Google Developers Console at
# https://console.developers.google.com/.
# Please ensure that you have enabled the YouTube Data API for your
project.
# For more information about using OAuth2 to access the YouTube Data API,
see:
# https://developers.google.com/youtube/v3/guides/authentication
# For more information about the client_secrets.json file format, see:
# https://developers.google.com/api-client-
library/python/guide/aaa_client_secrets
CLIENT_SECRETS_FILE = "client_secrets.json"

# This OAuth 2.0 access scope allows an application to upload files to the
# authenticated user's YouTube channel, but doesn't allow other types of
access.
YOUTUBE_DELETE_SCOPE = "https://www.googleapis.com/auth/youtube"
YOUTUBE_API_SERVICE_NAME = "youtube"
YOUTUBE_API_VERSION = "v3"

# This variable defines a message to display if the CLIENT_SECRETS_FILE is
# missing.
MISSING_CLIENT_SECRETS_MESSAGE = ""
WARNING: Please configure OAuth 2.0
```

To make this sample run you will need to populate the client_secrets.json file found at:

```
%s  
with information from the Developers Console  
https://console.developers.google.com/
```

For more information about the client_secrets.json file format, please visit:
https://developers.google.com/api-client-library/python/guide/aaa_client_secrets

```
""" % os.path.abspath(os.path.join(os.path.dirname(__file__),  
 CLIENT_SECRETS_FILE))  
  
VALID_PRIVACY_STATUSES = ("public", "private", "unlisted")  
  
def get_authenticated_service(args):  
 flow = flow_from_clientsecrets(CLIENT_SECRETS_FILE,  
 scope=YOUTUBE_DELETE_SCOPE,  
 message=MISSING_CLIENT_SECRETS_MESSAGE)  
  
 storage = Storage("%s-oauth2.json" % sys.argv[0])  
 credentials = storage.get()  
  
 if credentials is None or credentials.invalid:  
 credentials = run_flow(flow, storage, args)  
  
 return build(YOUTUBE_API_SERVICE_NAME, YOUTUBE_API_VERSION,  
 http=credentials.authorize(httplib2.Http()))  
  
if __name__ == '__main__':  
 argparser.add_argument("--id", required=True, help="Video youtube ID")  
 args = argparser.parse_args()  
  
 if not args.id:  
 exit("Please specify a youtube ID using the --id= parameter.")
```

	<pre>youtube = get_authenticated_service(args) try: resp = youtube.videos().delete(id=args.id, onBehalfOfContentOwner=None).execute() except HttpError, e: print "An HTTP error %d occurred:\n%s" % (e.resp.status, e.content)</pre>
결과 (http response)	204 No Contents

3. SSL 통신 절차

- 출처 : <http://yagi815.tistory.com/168>

3.1 SSL 개념

SSL(Secure Socket Layer)은 Netscape 에서 개발된 프로토콜로서 1995 년 히크만(Hickman)에 의해서 개발되었으며 현재 인터넷 사용자들에게 안전한 개인 정보를 교환하기 위한 사실상의 표준 프로토콜로 인정되어 많은 온라인 상거래에 사용되고 있다. SSL 은 실제로 다양한 장점을 지닌 암호화 기법들을 사용해 세계 각국에서 사용되는 대부분의 암호화 기법들을 지원할 수 있다.

SSL 은 버전 3.0 이후 IETF(Internet Engineering Task Force)에서 표준화되어 TLS(Transport Layer Security)로 명명되었지만 실제 그 내용은 SSL 3 과 TLSv1.0 이 같으며 Internet Explorer 나 Chrome 등 대부분의 브라우저에서 지원하고 있다. SSL 프로토콜에서 이용될 수 있는 다양한 애플리케이션 프로토콜(HTTP, IMAP, FTP, NNTP) 이 있지만 주로 HTTP 에서 이용된다.

SSL 은 크게 3 가지 기능들을 제공함으로 공개되어 있는 인터넷상에서 일어나는 트랜잭션의 기밀성(Privacy)을 보장한다.

- Site Authentication

User 가 선택한 상대방 Web Site 를 인증한다는 의미다. 우리가 인터넷 बैं킹이나 인터넷 쇼핑물을 사용할 때 상대방이 실제 신뢰할 수 있는 은행이나 쇼핑물의 웹서버 인지를 인증한다는 것으로, 상대 사이트에 대한 신뢰성 있는 인증이 없다면 우리는 불확실한 누군가에게 우리의 금융정보를 넘기는 위험에 처하게 된다.

- Data Privacy(기밀성)

전달되는 데이터가 도중에 누군가에 의해 판독되지 않는 다는 것을 보장한다. SSL 은 다양한 암호화 알고리즘을 사용하여 인터넷을 통해 전송되는 개인의 사적인 정보를 외부로부터 불법적인 판독을 막는다.

- Data Integrity(무결성)

사용자의 브라우저로부터 상대방 웹서버까지 전달되는 동안 데이터가 도중에 누군가에 의해 변경되지 않도록 보장한다.

HTTPS 는 SSL 상에서 HTTP 를 구현한 형태로 실제 HTTP 가 기본 포트 80 을 사용하는 대신 HTTPS 는 433 포트를 사용한다.

3.2 SSL 동작 원리

SSL 이 수행되는 단계는 총 3 가지로 분류된다.

- SSL Server Authentication

사용자의 웹브라우저가 상대방의 웹서버를 인증하는 단계이다. SSL 을 지원하는 웹브라우저는 표준 공용키 암호화 기법을 사용하여 서버의 인증서와 공용 ID 를 실제로 브라우저가 신뢰하는 인증기관(Trusted CA)으로부터 발급받았는지 여부를 인증하는 기능을 내장하고 있다.

- SSL Client Authentication

웹서버가 자신에게 요청한 클라이언트를 인증하는 단계이다. 서버 인증 시에 사용했던 동일한 기법으로 인증하는데 서버에 내장된 SSL 지원 소프트웨어나 서버 앞에 배치된 SSL 하드웨어는 클라이언트의 인증서와 공용 ID 를 실제로 서버가 신뢰하는 인증기관(Trusted CA)으로부터 발급 받았는지 여부를 인증하는 기능을 내장하고 있다.

- Encrypt Connection

서로에 대한 인증단계 이후 정상적으로 종결되면 클라이언트와 서버 사이에 교환되는 모든 데이터는 사적인 내용을 보호하기 위한 암호화를 요구받는다. 또한 SSL 커넥션을 통해 암호화된 데이터 역시 전송 중 변경을 방지(Message Integrity)하기 위해 Hash 알고리즘이라고 불리는 기술에 의해 보호된다.

위의 3 가지 단계를 기반으로 실제로 구현되는 순서는 다음과 같으며, 다음 순서를 진행하기에 앞서 SSL 또한 TCP 프로토콜에 기반을 두고 있으므로 반드시 TCP 3 Handshake 는 이루어져 있어만 한다.

- 1) 클라이언트는 서버에게 Client Hello Message 를 전송 - 일반적으로 브라우저를 통해 서버에게 SSL 연결 요청을 하기 위한 초기 단계이다.

- 2) 서버는 클라이언트로 Server Hello Message 와 서버 인증서를 전송하며, 만약 클라이언트 인증서가 필요한 경우에 인증서 요청도 함께 전송 - 서버는 클라이언트가 자신이 적합한 서버인지를 인증할 수 있도록 공신력 있는 기관으로부터 발급받은 자신의 공인 인증서를 발송한다. 이때 일반적으로 서버 인증서와 함께 서버의 공용키가 클라이언트 측에 전달된다. 만약 클라이언트에 대한 인증을 필요로 하는 트랜잭션이라면 이에 대한 요청도 함께 발송한다.
- 3) 클라이언트는 암호화에 사용되는 세션 키와 함께 클라이언트에서 지원하는 Cipher Suite 를 서버로 전송하며, 서버가 인증서를 요청한 경우에는 클라이언트의 인증서도 함께 전송 - 서버의 인증서에 대해 클라이언트는 브라우저 내에 저장되어 있는 신뢰기관으로부터의 발급여부를 확인하고 암호화에 사용될 Session Key 를 생성해 서버 공용키로 Session Key 를 암호화 하여 서버에게 전달한다. 또한 암호화된 Session Key 와 함께 브라우저가 지원할 수 있는 Cipher Suite, 즉 암호화 기법 리스트와 함께 서버 측에서 클라이언트의 인증서를 요청한 경우 스스로의 인증서를 발송한다.
- 4) 서버는 Cipher Suite 를 받아들이고(또는 거부하고) Finished message 를 클라이언트로 전송한 후 데이터 전송단계로 이동 - 서버는 클라이언트로부터 클라이언트 브라우저가 지원하는 암호화 기법 리스트를 받고 클라이언트에게 종결 메시지를 보내고 데이터 전송단계로 돌입한다. 여기까지 정상적으로 완료가 되면 클라이언트가 생성한 Session Key 를 클라이언트와 서버가 모두 공유하게 된다.
- 5) 클라이언트는 최종메시지를 서버로 전송하고 데이터 전송단계로 이동 - 위 단계까지 정상적으로 완료되면 클라이언트는 종결 메시지를 서버에 보내고 실제 데이터를 전송하기 위한 단계로 돌입한다.
- 6) 상호 합의한 Cipher Suite 에 의해서 암호화된 메시지를 교환 - 앞 단계에서 서로 나누어 가진 Session Key 로 암호화 된 데이터를 교환하게 된다.

3.3 SSL 암호화

SSL 이 수행되는 단계에 보면 Session Key 라는 것이 등장한다. Session Key 는 한마디로 클라이언트 측에서 생성하여 서버로 전달된 하나의 키로, 하나의 동일한 키를 클라이언트와 서버가 각각 보관함으로써 이후 전달되는 암호화된 데이터를 복호화 할 수 있도록 한다. 이 Session Key 의 생성 및 전달 과정에 대한 보다 깊은 이해는 사실상 암호화 기법에 대한 이해를 그 바탕으로 한다.

SSL 수행단계에서 교환되는 Session Key 는 비밀키 암호화(Secret key cryptography). 즉, 대칭적 암호화에서 사용되는 키로서 하나의 키를 양쪽 상대방이 각기 나누어 가짐으로써 하나의 키로 암호화한 데이터를 송신 측에서 전송하면 수신 측에서 암호화 시 사용한 동일한 키로 복호화하는 단순한 구조를 가진다.

비밀키 암호화 기법은 그 사용이 간단하고 속도가 빠른 반면 크게 두 가지 문제를 가지고 있다.

첫째, 어떻게 동일한 키를 서버와 클라이언트가 서로 공유하여 가질 것인가이며,

둘째는 서버 측에서 볼 때 하나의 클라이언트당 각기 다른 세션키가 필요하기 때문에 어떻게 키를 관리할 것인가이다.

위와 같은 문제 때문에 등장한 것이 공개키 암호화 즉 비대칭키 암호화 기법이다. 이 암호화 기법은 비밀키와 공개키라고 불리는 각기 다른 키로 구성된 한 쌍의 키를 클라이언트와 서버가 나누어 가지고 비밀키로 암호화된 데이터는 그와 같은 쌍이 공개키로만 복호화되는 알고리즘을 제공하고 있다. 이 암호화 기법은 비밀키 암호화 시 발생하는 키 교환의 문제를 해결해 주었다. 그러나 각기 나누어 갖은 한 쌍의 키를 가진 상대방에 대한 인증에 대한 문제와 암호화/복호화 과정에 많은 부하가 걸리는 단점을 가지고 있다. 따라서 실제로 SSL 수행의 경우 이 두 가지 암호화 기법과 PKI 기반의 디지털 인증서를 사용한 인증을 혼합하여 사용할 수 있다.

먼저 디지털 인증서(Digital Certificate) 교환을 통해 상대방을 인증, 공개키 암호화의 약점을 줄였으며 서버에서 클라이언트로 전달된 서버의 공개키로 클라이언트에서 생성된 세션키를 암호화하여 서버로 전달하는 공개키 암호화 기법을 사용하여 비밀키 암호화의 키 교환 문제를 없앴고 세션키가 전달된 후 세션키를 통해 실제 데이터를 암호화/복호화함으로써 공개키 암호화 시 발생하는 부하로 인한 서비스 지연현상을 방지할 수 있다.

참고로 SSL 에서 세션키를 통해 암호화하는 암호화 기법으로는 DES, 3DES, RC2, RC4 등이 있고 40 비트부터 168 비트까지 사용된다. 메시지 무결성(Message Integrity) 보장을 위해 사용되는 Hash 알고리즘으로는 MD5 나 SHA1.등이 주로 사용 된다.

3.4 사용 예시

- Apache SSL 인증서 설치: <https://www.digicert.com/ssl-certificate-installation-apache.htm><http://cafe.naver.com/synologynas/40516>
- CentOS 에 SSL 인증서 서버 구축 방법 : <https://wiki.centos.org/HowTos/Https>

4. OAuth 2.0

4.1 OAuth 개념

- OAuth 는 인터넷 사용자의 웹사이트 또는 웹 응용에서 다른 웹사이트의 리소스를 이용하려 할 때 리소스 소유자 측에서 리소스 이용자에게 암호없이 권한을 부여하는 방법으로 개발된 공개 표준이다. 기존에 쓰이던 아이디와 암호를 이용한 인증방식은 보안상 문제가 많기 때문에 이를 보완하기 위해 개발되었다. OAuth 를 이용하면 Google, Facebook, Microsoft, Twitter 등의 사용자가 자신의 계정에 대한 정보를 타사 응용 프로그램이나 웹 사이트와 공유할 수 있다.

일반적으로 OAuth 는 클라이언트에게 리소스 소유자를 대신하여 서버 리소스에 대한 "안전한 위임 접근" 방식을 제공하기 위해 리소스 소유자가 자격 증명을 공유하지 않으면서 서버 리소스에 대한 타사의 접근 권한을 부여하는 절차를 정의한다. 특히 OAuth 는 HTTP (Hypertext Transfer Protocol)와 함께 작동하도록 설계되었으며, 리소스 소유자의 승인을 통해 리소스 이용자 클라이언트에게 액세스 토큰을 발급함으로써 리소스 이용자 클라이언트는 액세스 토큰을 사용하여 리소스 서버의 정보에 접근할 수 있다.

- OAuth 2.0 표준 문서 : "RFC 6749 - The OAuth 2.0 Authorization Framework," Retrieved 2016-05-15.
- 참조 : <https://tools.ietf.org/html/rfc6749>, <http://jps.ta3ke.com/205>

4.2 OAuth 동작 원리

기본적인 OAuth 동작 순서를 다음과 같다.

- 1) 클라이언트 응용이 사용자를 리소스 제공자의 인증 엔드 포인트로 리디렉션한다.
- 2) 사용자가 자격 증명을 사용하여 리소스 제공자 사이트에 로그인한다. 사용자는 권한 엔드 포인트와 직접 상호 작용하므로 응용 프로그램은 사용자의 권한 정보를 볼 수 없다. 로그인에 성공하면 사용자에게 응용 프로그램을 인증하라는 메시지가 표시된다. 사용자가 이미 애플리케이션을 승인한 경우에 이 단계는 건너 된다.

- 3) 리소스 제공자가 클라이언트 응용 프로그램의 승인을 확인하면 최종 사용자의 웹 브라우저가 지정된 콜백 URL 로 리디렉션되고, 리소스 제공자는 권한 부여 정보를 리디렉션 URL 에 추가한다.
- 4) 클라이언트 응용은 인증 코드를 추출하여 액세스 토큰에 대한 요청으로 리소스 제공자에 전달하고, 이 요청은 리소스 제공자의 토큰 요청 엔드 포인트에 전송된다.
- 5) 이 요청이 성공하면 서버는 응답을 반환한다.
- 6) 클라이언트 응용은 제공된 액세스 토큰과 새로 고침 토큰을 사용하여 보호된 사용자 데이터에 접근한다.

4.3 사용 예시

4.3.1 다음 OAuth 2.0

- 참조 : https://developers.daum.net/services/apis/docs/oauth2_0/reference

4.3.2 Google OAuth 2.0

- 참조 1 : <https://developers.google.com/identity/protocols/OAuth2>
- 참조 2 : https://developers.google.com/drive/v3/web/practices#authenticating_users

4.3.3 YouTube OAuth2.0

- 참조 : <https://developers.google.com/youtube/v3/guides/authentication>