

Parcel Data Exchange (PDX) Application Program Interface (API) User Guide

Status: Draft
Version: 6.0

Table of Contents

1.	Introduction	4
1.1	Purpose of Technical Specifications.....	4
1.2	Intended Audience.....	4
1.3	PDX Access	4
2.	API Code Samples	5
2.1	Upload a File	8
	cURL Sample:.....	8
	POSTMAN Sample.....	9
	Java Sample:.....	9
2.2	Get a List of Uploaded Files	12
	cURL Sample:.....	12
	POSTMAN Sample:.....	13
	Java Sample:.....	13
2.3	Get an Uploaded File.....	15
	cURL Sample:.....	15
	Java Example:.....	16
2.4	Get a List of Outbound Files.....	18
	cURL Sample:.....	19
	POSTMAN Sample	19
	Java Sample:.....	20
2.5	Get an Outbound File.....	22
	cURL Sample:.....	22
	POSTMAN Sample:.....	22
	Java Example:.....	23
2.6	Multiple Outbound Files Into a Zip Folder	25
	cURL Sample:.....	25
	POSTMAN Sample:.....	26
	Java Sample:.....	26

3. Appendix	28
3.1 POM.xml.....	28
3.2 Error Messages.....	29

Table of Figures

Figure 1: Apps button on Chrome browser	5
Figure 2: Starting POSTMAN from the Apps page	5
Figure 3: Initial POSTMAN screen	6
Figure 4: Creating a Basic Auth header, Select Type	6
Figure 5: Basic Auth header	7
Figure 6: POSTMAN uploading a manifest file, Part 2	9
Figure 7: POSTMAN uploading a manifest file, Part 3	9
Figure 8: POSTMAN getting a list of uploaded files	13
Figure 9: POSTMAN getting a previously uploaded file	15
Figure 10: POSTMAN getting a list of outbound files available for download	19
Figure 11: POSTMAN getting an outbound file.....	22
Figure 12: POSTMAN getting multiple outbound files in a ZIP folder	26

© 2015 United States Postal Service®. All rights reserved.

1. Introduction

1.1 Purpose of Technical Specifications

The Parcel Data Exchange (PDX) application is a web and Application Programming Interface (API) based application that provides the capability for customers to send manifest files to the United States Postal Service® (USPS®) and receive outbound files from USPS, pertaining to domestic and international parcel shipments.

1.2 Intended Audience

This document is intended for new users of PDX who plan to use an API based application to connect their software applications directly to PDX. This is achieved using Hypertext Transfer Protocol (HTTPS) to the same PDX server that serves the web interface. There are six Web Service (WS) calls available with the API application:

- Upload a File
- Get a List of Uploaded Files
- Get an Uploaded File
- Get a List of Outbound Files
- Get an Outbound File
- Multiple Outbound Files in a Zip Folder

1.3 PDX Access

All Web Service calls require a USPS® Business Customer Gateway (BCG) username and password. If you do not already have a BCG account, go to <https://gateway.usps.com> and click the 'Register for free' button to create a username and password.

For each of the API requests described in this document, the BCG username and password are sent to the server using the BASIC AUTH mechanism of HTTP. All of these requests return back a suitable HTTP Status Code. A status code of 200 will be returned for all successful requests.

To assist with the API setup, users can obtain a Representational State Transfer (REST) client. This is not required, but recommended if assistance is needed. Numerous REST clients are available for free. A popular such client is POSTMAN, an Extension of the Chrome web browser. POSTMAN is available for free at <https://chrome.google.com/webstore/detail/postman-rest-client/fdmmgilgnpjigdojojpjoooidkmcomcm?hl=en> and only works in Chrome.

2. API Code Samples

Rest Client - POSTMAN

Once POSTMAN is installed, the user may start POSTMAN by opening a new tab, then clicking on the Apps button, which will show all Extensions. From the extensions listed, select POSTMAN.

Figure 1: Apps button on Chrome browser

Figure 2: Starting POSTMAN from the Apps page

Figure 3: Initial POSTMAN screen

Before making any request, users should select 'Basic Auth' from the type dropdown as seen in figure 4.

Figure 4: Creating a Basic Auth header, Select Type

The screenshot shows the 'Authorization' tab of a REST client interface. At the top, there is a 'GET' dropdown, an 'Enter request URL' field, a 'Params' button, and 'Send' and 'Save' buttons. Below this, there are tabs for 'Authorization', 'Headers', 'Body', 'Pre-request Script', and 'Tests'. The 'Authorization' tab is active. In the 'Type' dropdown, 'Basic Auth' is selected, with a red box and the number '1' next to it. To the right of the dropdown is a 'Clear' button and an 'Update Request' button, which is highlighted with a red box and the number '4'. Below the 'Type' dropdown, there are two input fields: 'Username' with the value 'jsmith' (boxed with a red box and the number '2') and 'Password' with masked characters '.....' (boxed with a red box and the number '3'). There is a 'Show Password' checkbox which is checked. To the right of these fields, there is a note: 'The authorization header will be generated and added as a custom header' and a 'Save helper data to request' checkbox which is checked.

Figure 4: Creating a Basic Auth header

After selecting “Basic Auth” you will be prompted for your authorization information. Insert your BCG username and password, then click “Update Request.” This creates the generated header displayed in Figure 5.

The screenshot shows the 'Headers' tab of the REST client interface. The 'Headers (1)' tab is selected and highlighted with a red box. Below the tabs, there is a table of headers. The first header is 'Authorization', which is checked with a radio button. Its key is 'Authorization' and its value is 'Basic c2Nod2Fuc1NEWDojUG9zdGFsMjAxNQ=='. To the right of the value are icons for a menu and a close button. Below the table, there are 'key' and 'value' labels, and a 'Bulk Edit' button. There is also a 'Presets' dropdown button on the right.

Figure 5: Basic Auth header

2.1 Upload a File

URL: `https://pdx.usps.com/api/manifests`

HTTP Method: POST

HTTP enctype: `multipart/form-data`

HTTP Headers: `Accept: application/json`

HTTP Parameters:

Name	Type	Description
<code>environment</code>	String	This field can refer to one of the two supported environments: “TEM” This is used for non-production data for testing purposes. It refers to “Test Environment for Mailers”. “PROD” This is used for production data. It refers to the “Production” environment.
<code>filename</code>	String	The name of the uploaded file
<code>multipartFile</code>	Binary	This is the file data that is being requested to be uploaded

Output: A JavaScript Object Notation (JSON) formatted string with information about the uploaded file.

cURL Sample:

```
$ curl -u jsmith:jsmith -X POST -F "environment=TEM" -F
filename=Test" -F "multipartFile=@mmabc.manifest"
'https://pdx.usps.com/api/manifests'
```

```
{
  "id": 2,
  "environment": "Production",
  "createdTime": "June 05, 2014 02:02:42 PM",
  "filename": "DCS_9275090000989543263836_U.TXT",
  "sentTime": null
}
```


POSTMAN Sample:

Figure 6: POSTMAN uploading a manifest file, Part 2

In the Body tab, you can add parameters to your request. See figure 7.

Figure 7: POSTMAN uploading a manifest file, Part 3

Java Sample:

The libraries needed for this sample can be downloaded automatically by using Maven. The accompanying pom.xml file is shown in Appendix A.

```
import java.io.IOException;
import org.springframework.core.io.FileSystemResource;
import org.springframework.http.HttpEntity;
import org.springframework.http.HttpHeaders;
import org.springframework.http.HttpMethod;
import org.springframework.http.ResponseEntity;
import org.springframework.util.LinkedMultiValueMap;
import org.springframework.util.MultiValueMap;
import org.springframework.web.client.RestClientException;
```

```
import org.springframework.web.client.RestTemplate;
import org.apache.commons.codec.EncoderException;
import org.apache.commons.codec.binary.Base64;

/**
 *
 * Uses Spring Rest Template to call the PDX API to upload a manifest with a
 * specified environment and filename
 */

public class UploadManifests {

 public static void main(String[] args) {
 // Set the credentials for the user whose outbound files you would like
 // to view.
 final String USERNAME = "APIUser";
 final String PASSWORD = "APIUserPassword";
 // The credentials are converted to a basic auth format.
 final String CREDENTIALS = USERNAME + ":" + PASSWORD;
 final String AUTHORIZATION = "Basic "
 + Base64.encodeBase64String(CREDENTIALS.getBytes());
 final String FILENAME = "R16.TS17.INP10104.V16.manifest";
 // Choose which environment to upload the manifest file to. Options are
 // "TEM" and "PROD".
 final String ENVIRONMENT = "TEM";
 // Set the location of the file.
 final String FILE_PATH = "C:/Users/test/workspace/client/src/main/"
 + "files/exampleFile.manifest";
 // This is the request URL.
 final String REQUEST_URL = "https://pdx.usps.com/api/manifests";
 // Declare the Rest Template variable.
 RestTemplate rstTemplate = new RestTemplate();
 // Create the request body.
 // Declare the body as a Multi Value Map.
 MultiValueMap<String, Object> body =
 new LinkedMultiValueMap<String, Object>();
 // Add the filename as a parameter.
 body.add("filename", FILENAME);
 // Add the environment as a parameter.
 body.add("environment", ENVIRONMENT);
 // Add the multipart file as a parameter.
 body.add("multipartFile", new FileSystemResource(FILE_PATH));
 // Set HTTP headers
 // Declare the HTTP Headers variable.
 HttpHeaders headers = new HttpHeaders();
 // Set the basic auth user credentials.
 headers.set("Authorization", AUTHORIZATION);
 // Set the acceptType as JSON
 headers.set("Accept", "application/json");
 // Create the request with the request body and headers set above.
 HttpEntity<Object> request = new HttpEntity<Object>(body, headers);
 // Make an API call to the REQUEST_URL as a POST method, using the
 // request
 // created above, and with the response as type String.
 }
}
```

```
// The response is put in a Response Entity.  
ResponseEntity<String> response = rstTemplate.exchange(REQUEST_URL,  
 HttpMethod.POST, request, String.class);  
// Print out the response as a string.  
System.out.println(response.getBody());  
 }  
}
```

2.2 Get a List of Uploaded Files

URL: `https://pdx.usps.com/api/manifests`

HTTP Method: GET

HTTP Headers: Accept: application/json

HTTP Parameters:

Name	Type	Description
pageNumber	Integer	<i>Optional</i> Since there can be a lot of entries for this request the response is paginated. This field specifies the page number of the pagination. It is 0-based, so the first page is page 0.
pageSize	Integer	<i>Optional</i> The maximum page size is 100.

Output: A JSON formatted string with information about the files.

cURL Sample:

```
$ curl -u jsmith:jsmith
'https://pdx.usps.com/api/manifests?pageNumber=0&pageSize=10'

{
  "manifests": [
 {
 "id": 1,
 "environment": "Production",
 "createdTime": "June 05, 2014 02:02:25 PM",
 "filename": "DCS_9275090000989543264017_U.TXT",
 "sentTime": "June 05, 2014 02:11:11 PM"
 }
  ],
  "totalResults": 2,
  "pageNumber": 0,
  "pageSize": 2
}
```

POSTMAN Sample:

Figure 8: POSTMAN getting a list of uploaded files

Java Sample:

The libraries needed for this sample can be downloaded automatically by using Maven. The accompanying pom.xml file is shown in Appendix A.

```

import java.io.IOException;
import org.springframework.http.HttpEntity;
import org.springframework.http.HttpHeaders;
import org.springframework.http.HttpMethod;
import org.springframework.http.ResponseEntity;
import org.springframework.web.client.RestClientException;
import org.springframework.web.client.RestTemplate;
import org.apache.commons.codec.EncoderException;
import org.apache.commons.codec.binary.Base64;

/**
 * Uses Spring Rest Template to call the PDX API to view a manifests from a user
 * with specified pageNumber and pageSize
 */

public class ViewManifests {

 public static void main(String[] args) {

```

```
// The response will be paginated. Use PAGE_SIZE to choose the number of
// outbound files returned per page and PAGE_NUMBER to choose which page
// to return.
final int PAGE_NUMBER = 0;
final int PAGE_SIZE = 10;
// Set the credentials for the user whose outbound files you would like
// to view.
final String USERNAME = "APIUser";
final String PASSWORD = "APIUserPassword";
// The credentials are converted to a basic auth format.
final String CREDENTIALS = USERNAME + ":" + PASSWORD;
final String AUTHORIZATION = "Basic "
 + Base64.encodeBase64String(CREDENTIALS.getBytes());
// This is the request URL. Optional fields notDownloaded and fileType
// may be removed as desired.
final String REQUEST_URL = "https://pdx.usps.com/api/manifests"
 + "?pageNumber={pageNumber}&pageSize={pageSize}";
// Declare the Rest Template variable.
RestTemplate rstTemplate = new RestTemplate();
// Set HTTP headers
// Declare the HTTP Headers variable.
HttpHeaders headers = new HttpHeaders();
// Set the basic auth user credentials.
headers.set("Authorization", AUTHORIZATION);
// Set the acceptType as JSON
headers.set("Accept", "application/json");
// Create the request with the headers set above.
HttpEntity<String> request = new HttpEntity<String>(headers);
// Make an API call to the REQUEST_URL as a GET method, using the
// request
// set above, and with the response as type String. The URL parameters
// (curly bracketed in the REQUEST_URL) are defined in order at the end
// of the parameters list. The response is put in a Response Entity.
ResponseEntity<String> response = rstTemplate.exchange(REQUEST_URL,
 HttpMethod.GET, request, String.class, PAGE_NUMBER,
PAGE_SIZE);
// Print out the response as a string.
System.out.println(response.getBody());
}}
```

2.3 Get an Uploaded File

URL: <https://pdx.usps.com/api/manifests/{id}>

Replace {id} with the ID of a previously uploaded file.

This ID can be found in the list of uploaded files, which can be retrieved as described in [6.2 Get a List of Uploaded Files](#).

HTTP Method:	GET
HTTP Headers:	Accept: application/octet-stream
HTTP Parameters:	None
Output:	The requested file is returned as a binary stream of data.

cURL Sample:

```
$ curl -u jsmith:jsmith 'https://pdx.usps.com/api/manifests/2'
```

POSTMAN Sample:

The screenshot shows the Postman interface for a GET request to `https://pdx.usps.com/api/manifests/3765`. The request is configured with Basic Authentication, using the username `jsmith` and a masked password. The response body is displayed in a hex dump format, showing a binary stream of data. The status is `200 OK` and the time taken is `829 ms`.

Figure 9: POSTMAN getting a previously uploaded file

Java Example:

The libraries needed for this sample can be downloaded automatically by using Maven. The accompanying pom.xml file is shown in Appendix A.

```
import java.io.IOException;
import org.springframework.http.HttpEntity;
import org.springframework.http.HttpHeaders;
import org.springframework.http.HttpMethod;
import org.springframework.http.ResponseEntity;
import org.springframework.web.client.RestClientException;
import org.springframework.web.client.RestTemplate;
import org.apache.commons.codec.EncoderException;
import org.apache.commons.codec.binary.Base64;

/**
 * Uses Spring Rest Template to call the PDX API to download a manifest by a
 * specified manifest ID
 */

public class DownloadManifests {

 public static void main(String[] args) {
 // Set the ID of the file to be downloaded. You can find the ID by using
 // the
 // View Manifests API.
 final int ID = 17390;
 // Set the credentials for the user whose outbound files you would like
 // to view.
 final String USERNAME = "APIUser";
 final String PASSWORD = "APIUserPassord";
 // The credentials are converted to a basic auth format.
 final String CREDENTIALS = USERNAME + ":" + PASSWORD;
 final String AUTHORIZATION = "Basic "
 + Base64.encodeBase64String(CREDENTIALS.getBytes());
 // This is the request URL.
 final String requestURL = "https://pdx.usps.com/api/manifests/{id}";
 // Declare the Rest Template as a variable.
 RestTemplate rstTemplate = new RestTemplate();
 // Set HTTP headers
 // Declare the HTTP Headers variable.
 HttpHeaders headers = new HttpHeaders();
 // Set the basic auth user credentials.
 headers.set("Authorization", AUTHORIZATION);
 // Set the acceptType as octet-stream
 headers.set("Accept", "application/octet-stream");
 // Create the request with the headers set above.
 HttpEntity<String> request = new HttpEntity<String>(headers);
 // Make an API call to the REQUEST_URL as a GET method, using the
 // request
 // set above, and with the response as type String. The URL parameters
 // (curly bracketed in the REQUEST_URL) are defined in order at the end
 // of the parameters list. The response is put in a Response Entity.
 ResponseEntity<String> response = rstTemplate.exchange(requestURL,
```


```
 HttpMethod.GET, request, String.class, ID);  
 // Print out the response as a string.  
 System.out.println(response.getBody());  
}}
```

2.4 Get a List of Outbound Files

This will generate a list of outbound files for a particular Mailer ID (MID).

URL: `https://pdx.usps.com/api/mids/{mid}/outbound-files`

Replace {mid} with the MID of interest.

HTTP Method: GET

HTTP Headers: Accept: application/json

HTTP Parameters:

Name	Type	Description
environment	String	This field can refer to one of the two supported environments: “TEM” This is used for non-production data for testing purposes. It refers to “Test Environment for Mailers”. “PROD” This is used for production data. It refers to the “Production” environment.
pageNumber	Integer	<i>Optional</i> Since there can be a lot of entries for this request the response is paginated. This field specifies the page number of the pagination. It is 0-based, so the first page is page 0.
pageSize	Integer	<i>Optional</i> The maximum page size is 100.
notDownloaded	Boolean	<i>Optional</i> “true” – Only files not previously downloaded will be returned in the generated list of outbound files. “false” – All files, whether or not previously downloaded, will be returned in the generated list of outbound files.

Output: A JSON formatted string with information about the files.

cURL Sample:

```
$ curl -u jsmith:jsmith
'https://pdx.usps.com/api/mids/440149001/outbound-
files?environment=TEM&notDownloaded=false'

{
  "outboundFiles": [
 {
 "id": 200,
 "environment": "Test Environment for Mailers",
 "filename": "extract_200",
 "createdTime": "April 29, 2014 12:40:12 PM",
 "downloadTime": "June 03, 2014 09:27:35 AM"
 },
 {
 "id": 199,
 "environment": "Test Environment for Mailers",
 "filename": "extract_199",
 "createdTime": "April 29, 2014 12:40:12 PM",
 "downloadTime": "June 03, 2014 09:27:40 AM"
 }
  ]
}
```

POSTMAN Sample:

The screenshot shows a Postman interface for a GET request to `https://pdx.usps.com/api/mids/900018759/outbound-files?environment=PROD`. The request has two headers: Authorization (Basic cGR4c2l0MjogUG9zdGFsMjAxBjAxNQ==) and Accept (application/json). The response body is displayed in JSON format, showing a list of outbound files. The response status is 200 OK and the time taken is 598 ms.

```
1 {
2 "outboundFiles": [
3 {
4 "id": 5972,
5 "environment": "Production",
6 "createdTime": "March 16, 2016 01:00:18 PM",
7 "filename": "1442481725747_Nestle_Test_Standard_File.nestle.txt",
8 "downloadTime": null
9 }
10  ],
11  "totalResults": 1,
12  "pageNumber": 0,
13  "pageSize": 1
14 }
```

Figure 10: POSTMAN getting a list of outbound files available for download

Java Sample:

The libraries needed for this sample can be downloaded automatically by using Maven. The accompanying pom.xml file is shown in Appendix A.

```
import java.io.IOException;
import org.springframework.http.HttpEntity;
import org.springframework.http.HttpHeaders;
import org.springframework.http.HttpMethod;
import org.springframework.http.ResponseEntity;
import org.springframework.web.client.RestClientException;
import org.springframework.web.client.RestTemplate;
import org.apache.commons.codec.EncoderException;
import org.apache.commons.codec.binary.Base64;

/**
 * Uses Spring Rest Template to call the PDX API to view a paginated list of
 * extracts
 * for a specific MID. Can specify page number, page size, environment,
 * download status and file type.
 */

public class ViewOutboundFiles {

public static void main(String[] args) {
 // The response will be paginated. Use PAGE_SIZE to choose the number of
 // outbound files returned per page and PAGE_NUMBER to choose which page
 // to return.
 final int PAGE_NUMBER = 0;
 final int PAGE_SIZE = 10;
 // Choose which environment to return outbound files from. Options are
 // "TEM" and "PROD".
 final String ENVIRONMENT = "TEM";
 // Set the credentials for the user whose outbound files you would like
 // to view.
 final String USERNAME = "APIUser";
 final String PASSWORD = "APIUserPassword";
 // The credentials are converted to a basic auth format.
 final String CREDENTIALS = USERNAME + ":" + PASSWORD;
 final String AUTHORIZATION = "Basic "
 + Base64.encodeBase64String(CREDENTIALS.getBytes());
 // Choose which of the above user's MIDs you would like to
 // view outbound files for.
 final int MID = 123456789;
 // Set the optional field NOT_DOWNLOADED to "true" if you would like to
 // view only files not previously downloaded. If you would like to view
 // all files regardless of download status, either set this field to
 // false or remove the parameter from the URL.
 final String NOT_DOWNLOADED = "true";
 // Set the optional field FILE_TYPE if you would like to view only
 // outbound files of a specific type. Otherwise, remove this parameter
 // from the URL.
```

```
final String FILE_TYPE = "Shipping Services CEW";
// This is the request URL. Optional fields notDownloaded and fileType
// may be removed as desired.
final String REQUEST_URL =
"https://pdx.usps.com/api/mids/{mid}/outbound-files"
 + "?pageNumber={pageNumber}&pageSize={pageSize}"
 +
 "&environment={environment}&notDownloaded={notDownloaded}"
 + "&fileType={fileType}";
// Declare the Rest Template variable.
RestTemplate restTemplate = new RestTemplate();
// Set HTTP headers
// Declare the HTTP Headers variable.
HttpHeaders headers = new HttpHeaders();
// Set the basic auth user credentials.
headers.set("Authorization", AUTHORIZATION);
// Set the acceptType as JSON
headers.set("Accept", "application/json");
// Create the request with the headers set above.
HttpEntity<String> request = new HttpEntity<String>(headers);
// Make an API call to the REQUEST_URL as a GET method, using the
// request
// set above, and with the response as type String. The URL parameters
// (curly bracketed in the REQUEST_URL) are defined in order at the end
// of the parameters list. The response is put in a Response Entity.
ResponseEntity<String> response = restTemplate.exchange(REQUEST_URL,
 HttpMethod.GET, request, String.class, MID, PAGE_NUMBER,
 PAGE_SIZE, ENVIRONMENT, NOT_DOWNLOADED, FILE_TYPE);
// Print out the response as a string.
System.out.println(response.getBody());
}}
```

2.5 Get an Outbound File

URL: `https://pdx.usps.com/api/outbound-files/{id}`

Replace `{id}` with the ID of the outbound file. This ID can be found in the list of outbound files, which can be retrieved as described in Section 2.4.

HTTP Method: GET

HTTP Headers: Accept: application/octet-stream

HTTP Parameters: None

Output: The requested file is returned as a binary stream of data.

cURL Sample:

```
$ curl -u jsmith:jsmith 'https://pdx.usps.com/api/outbound-files/2'
```

POSTMAN Sample:

The screenshot shows a POSTMAN REST client interface. The URL is `https://pdx.usps.com/api/outbound-files/5400`. The request method is GET. The headers are:

- Authorization: Basic cGR4c2l0OTpQb3N0YWVw
- Accept: application/octet-stream

The response body is displayed in a table with 10 rows. Each row contains an error message and a corresponding record ID. The error messages are:

Line	Error Message	Record ID
1	No Qr-Code, No Impb, Duplicate error database dup check. Tote record corresponding to header and detail records: 1303	106-5846779-2669865
2	No Qr-Code, No Impb, Duplicate error database dup check. Tote record corresponding to header and detail records: 1303	106-5846779-2669865
3	No Qr-Code, No Impb, Duplicate error database dup check. Tote record corresponding to header and detail records: 1303	106-8564462-7672201
4	No Qr-Code, No Impb, Duplicate error database dup check. Tote record corresponding to header and detail records: 1303	106-1401322-3298614
5	No Qr-Code, No Impb, Duplicate error database dup check. Tote record corresponding to header and detail records: 1303	106-8564462-7672201
6	No Qr-Code, No Impb, Duplicate error database dup check. Tote record corresponding to header and detail records: 1303	106-5846779-2669865
7	No Qr-Code, No Impb, Duplicate error database dup check. Tote record corresponding to header and detail records: 1303	106-9138865-1207437
8	No Qr-Code, No Impb, Duplicate error database dup check. Tote record corresponding to header and detail records: 1303	106-1401322-3298614
9	No Qr-Code, No Impb, Duplicate error database dup check. Tote record corresponding to header and detail records: 1303	106-2631089-9869067
10	No Qr-Code, No Impb, Duplicate error database dup check. Tote record corresponding to header and detail records: 1303	106-9138865-1207437

Figure 11: POSTMAN getting an outbound file

Java Example:

The libraries needed for this sample can be downloaded automatically by using Maven. The accompanying pom.xml file is shown in Appendix A.

```
import java.io.IOException;
import org.springframework.http.HttpEntity;
import org.springframework.http.HttpHeaders;
import org.springframework.http.HttpMethod;
import org.springframework.http.ResponseEntity;
import org.springframework.web.client.RestClientException;
import org.springframework.web.client.RestTemplate;
import org.apache.commons.codec.EncoderException;
import org.apache.commons.codec.binary.Base64;

/**
 * Uses Spring Rest Template to call the PDX API to download an extract by a
 * specified extract Id
 */

public class DownloadOutboundFiles {

 public static void main(String[] args) {
 // Set the ID of the file to be downloaded. You can find the ID by using
 // the
 // View Outbound Files API.
 final int ID = 33562;
 // Set the credentials for the user whose outbound file you would like
 // to download.
 final String USERNAME = "APIUser";
 final String PASSWORD = "APIUserPassword";
 // The credentials are converted to a basic auth format.
 final String CREDENTIALS = USERNAME + ":" + PASSWORD;
 final String AUTHORIZATION = "Basic "
 + Base64.encodeBase64String(CREDENTIALS.getBytes());
 // Set the MID to which which the file belongs.
 final int MID = 123456789;
 // This is the request URL.
 final String REQUEST_URL = "https://pdx.usps.com/api/outbound-
files/{id}";
 // Declare the Rest Template as a variable.
 RestTemplate restTemplate = new RestTemplate();
 // Set HTTP headers
 // Declare the HTTP Headers variable.
 HttpHeaders headers = new HttpHeaders();
 // Set the basic auth user credentials.
 headers.set("Authorization", AUTHORIZATION);
 // Set the acceptType as octet-stream
 headers.set("Accept", "application/octet-stream");
 // Create the request with the headers set above.
 HttpEntity<String> request = new HttpEntity<String>(headers);
 // Make an API call to the REQUEST_URL as a GET method, using the
 // request
 // set above, and with the response as type String. The URL parameters
```

```
 // (curly bracketed in the REQUEST_URL) are defined in order at the end
 // of the parameters list. The response is put in a Response Entity.
 ResponseEntity<String> response = restTemplate.exchange(REQUEST_URL,
 HttpMethod.GET, request, String.class, ID);
 // Print out the response as a string.
 System.out.println(response.getBody());
}
}
```


2.6 Multiple Outbound Files Into a Zip Folder

URL: `https://pdx.usps.com/api/mids/{mid}/outbound-files.zip`

Replace {mid} with the MID of interest. This call returns back all outbound files created since the 'fromDate' date indicated as a parameter in a zip folder.

HTTP Method: GET

HTTP Headers: `Accept: application/zip`

HTTP Parameters:

Name	Type	Description
environment	String	This field can refer to one of the two supported environments: " TEM " This is used for non-production data for testing purposes. It refers to "Test Environment for Mailers". " PROD " This is used for production data. It refers to the "Production" environment.
fromDate	Date	"MM-dd-yyyy" formatted date

Output: The requested outbound files are returned as a binary stream representation of zip data.

cURL Sample:

```
$ curl -u jsmith:jsmith  
'https://pdx.usps.com/api/mids/901017163/outbound-  
files.zip?environment=PROD&fromDate=06-01-2014'
```

POSTMAN Sample:

Figure 12: POSTMAN getting multiple outbound files in a ZIP folder

Java Sample:

The libraries needed for this sample can be downloaded automatically by using Maven. The accompanying pom.xml file is shown in Appendix A.

```
import java.io.IOException;
import org.springframework.http.HttpEntity;
import org.springframework.http.HttpHeaders;
import org.springframework.http.HttpMethod;
import org.springframework.http.ResponseEntity;
import org.springframework.web.client.RestClientException;
import org.springframework.web.client.RestTemplate;
import org.apache.commons.codec.EncoderException;
import org.apache.commons.codec.binary.Base64;

/**
 * Uses Spring Rest Template to call the PDX API to bulk download outbound files
 * from a specified MID, created after fromDate and with a specified fileType.
 */

public class BulkDownloadOutboundFiles {

 public static void main(String[] args) {
 // Set the credentials for the user whose outbound files you would like
 // to view.
 final String USERNAME = "APIUser";
 final String PASSWORD = "APIUserPassword";
 // The credentials are converted to a basic auth format.
 final String CREDENTIALS = USERNAME + ":" + PASSWORD;
 final String AUTHORIZATION = "Basic "
 + Base64.encodeBase64String(CREDENTIALS.getBytes());
 // Set the MID to which which the file belongs.
 final int MID = 123456789;
 // Choose the environment you would like to download files from.
 // The options are "TEM" or "PROD".
 final String ENVIRONMENT = "TEM";
 // Chose the FROM_DATE. All files created after this date will
 // be bulk downloaded. This date cannot be more than 45 days
 // before today's date.
 final String FROM_DATE = "08-12-2014";
 // Only files of the file type defined as FILE_TYPE will be
```

```
// downloaded. If you would like to download all file types,
// please remove this field from the request.
final String FILE_TYPE = "Shipping Services CEW";
// This is the request URL.
final String REQUEST_URL = "https://pdx.usps.com/api/mids"
 + "{mid}/outbound-files.zip?environment={environment}"
 + "&fromDate={fromDate}&fileType={fileType}";
// Declare the Rest Template as a variable.
RestTemplate restTemplate = new RestTemplate();
// Set HTTP headers
// Declare the HTTP Headers variable.
HttpHeaders headers = new HttpHeaders();
// Set the basic auth user credentials.
headers.set("Authorization", AUTHORIZATION);
// Set the acceptType as zip.
headers.set("Accept", "application/zip");
// Create the request with the headers set above.
HttpEntity<String> request = new HttpEntity<String>(headers);
// Make an API call to the REQUEST_URL as a GET method, using the
// request
// set above, and with the response as type String. The URL parameters
// (curly bracketed in the REQUEST_URL) are defined in order at the end
// of the parameters list. The response is put in a Response Entity.
ResponseEntity<String> response = restTemplate.exchange(REQUEST_URL,
 HttpMethod.GET, request, String.class, MID, ENVIRONMENT,
 FROM_DATE, FILE_TYPE);
// Print out the response as a string.
System.out.println(response.getBody());
}}
```

3. Appendix

3.1 POM.xml

```
<project xmlns="http://maven.apache.org/POM/4.0.0"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://maven.apache.org/POM/4.0.0
  http://maven.apache.org/xsd/maven-4.0.0.xsd">
  <modelVersion>4.0.0</modelVersion>
  <groupId>com.usps.pdx.api</groupId>
  <artifactId>client</artifactId>
  <version>0.0.1-SNAPSHOT</version>
  <packaging>jar</packaging>
  <name>client</name>

  <dependencies>
 <dependency>
 <groupId>org.springframework</groupId>
 <artifactId>spring-web</artifactId>
 <version>${org.springframework.version}</version>
 </dependency>
 <dependency>
 <groupId>ch.qos.logback</groupId>
 <artifactId>logback-classic</artifactId>
 <version>${ch.qos.logback.version}</version>
 </dependency>
 <dependency>
 <groupId>org.apache.httpcomponents</groupId>
 <artifactId>httpclient-cache</artifactId>
 <version>${httpcomponents-client.version}</version>
 <exclusions>
 <exclusion>
 <groupId>commons-logging</groupId>
 <artifactId>commons-logging</artifactId>
 </exclusion>
 </exclusions>
 </dependency>
 <dependency>
 <groupId>commons-collections</groupId>
 <artifactId>commons-collections</artifactId>
 <version>${commons-collections.version}</version>
 </dependency>
  </dependencies>

  <properties>
 <build.java.version>1.6</build.java.version>
 <browser>chrome</browser>
 <ch.qos.logback.version>1.0.13</ch.qos.logback.version>
 <commons-collections.version>3.2.1</commons-collections.version>
 <httpcomponents-client.version>4.3.6</httpcomponents-client.version>
 <org.springframework.version>4.0.4.RELEASE</org.springframework.version>
  </properties>
</project>
```

3.2 Error Messages

API error messages are sent to your browser from a website if a problem is encountered when trying to perform a task in PDX. If the function cannot be completed, PDX may display one of the following error messages.

API Call Type	Scenario	API Error Message
Manifest Upload	Multipart File= Null	Please select a file to upload
Download One Manifest	Id = string	Unrecognized manifest id, please specify an Integer value for the id parameter and try again.
	id = null	No Manifest id specified, please modify this criteria and try again.
	Id not in data base	Unable to find specified manifest id, please modify this criteria and try again.
	Id = valid, but out of 45 day range	Unable to download manifest file with id:" + id + " because this file is older than 45 days.
List of Manifests	pageNumber = String	Please specify an Integer value for the pageNumber parameter greater than or equal to 0.
	pageSize = String	Please specify an Integer value between 1 and 100 for the pageSize parameter.
List of Extracts	Mid = null	No MID specified, please modify this criteria and try again.
	Mid = String, Mid = not found	The specified MID is not recognized, please modify this criteria and try again.
	Environment = null	No environment specified, please modify this criteria and try again.
	Environment != TEM, Environment != Prod	The environment specified is invalid, please select either TEM or PROD as the value for the environment parameter.
	previouslyDownloaded ! True or False	The specified prevDownloaded parameter is invalid, please select either 'true' or 'false'.
	fileType = invalid fileType	The value for the fileType parameter specified is invalid, please modify this criteria and try again.
	pageNumber = String	Please specify an Integer value for the pageNumber parameter greater than or equal to 0.
	pageSize = String	Please specify an Integer between 1 and 100 for the pageSize parameter.
	extracts = null or empty	There are no files matching the specified criteria. Please modify selected criteria and try again.
API Call Type	Scenario	API Error Message

Download One Extract	Id = string	Unrecognized extract id, please specify an Integer value for the id parameter and try again.
	Id = null	No extract id specified, please modify this criteria and try again.
	Id not in database	Unable to find specified extract id, please modify this criteria and try again.
	Id = valid, but out of 45 day range	Unable to download extract file with id: " + longId + " because this file is older than 45 days.
Bulk Download	Mid = null	No MID specified, please modify this criteria and try again.
	Mid = string or Mid = Not in db	The specified MID is not recognized, please modify this criteria and try again.
	Environment = null	No environment specified, please modify this criteria and try again.
	Environment != TEM, Environment != PROD	The environment specified is invalid, please select either TEM or PROD as the value for the environment parameter.
	fileType = invalid fileType	The value for the fileType parameter you have specified is invalid, please modify this criteria and try again.
	fromDate = null	No fromDate specified, please modify this criteria and try and again.
	fromDate = invalid format	Please use the format MM-dd-yyyy when specifying a value for the fromDate parameter.
	fromDate > 45 days from today	The specified fromDate parameter is past the 45 day limit, please modify this criteria and try again.
	extracts is null/empty	There are no files matching the specified criteria. Please modify selected criteria and try again.