

TeamViewer API

Documentation

Table of Contents

1	Introduction	7
1.1	Definitions	7
1.2	REST	7
1.3	IDs	8
1.4	Date format	
1.5	Number format	
1.5	Number format	
2	User permissions	9
2.1	Permission names in API and Management Console	9
2.2	Permission dependencies	10
3	API Functions	12
3.1	Authentication (OAuth 2.0)	12
	3.1.1 Registering an application in the Management Console	12
	Client/Application-Types:	12
	3.1.2 Access Token Permissions and Scopes	13
	3.1.3 The authorization process	13
	3.1.3.1User level access	
	3.1.3.2Company level access	
	Parameters	
	Return values Description	
	Example	
	·	
	3.1.5 POST /api/v1/oauth2/token (token endpoint)	
	Parameters	
	Return values	
	Description Example	
	Requests using the access token	
	nequests using the access token	10

	Example	16
3.2	Ping	17
	3.2.1 GET /api/v1/ping	17
	Parameters	17
	Return values	
	Authentication	17
	Description	17
	Example	17
3.3	Account Management	17
	3.3.1 GET /api/v1/account (retrieve account data)	17
	Parameters	17
	Return values	
	Authentication	
	Description	
	Example	18
	3.3.2 PUT /api/v1/account (change account data)	18
	Parameters	18
	Return values	
	Authentication	18
	Description	18
	Example	18
3.4	User Management	19
	3.4.1 GET /api/v1/users (retrieve list of users)	19
	Parameters	19
	Return values	19
	Authentication	19
	Description	
	Example	19
	3.4.2 POST /api/v1/users (create new company member)	20
	Parameters	20
	Return values	20
	Authentication	
	Description	
	Example	20
	3.4.3 GET /api/v1/users/ <uid> (get information for one user)</uid>	21
	Parameters	21
	Return values	21
	Authentication	
	Description	
	Example	
	3.4.4 PUT /api/v1/users/ <uid> (modify user information)</uid>	22
	Parameters	
	Return values	
	Authentication	22

Description	
Group Management	22
3.5.1 Accessing groups from different users in a company	
Parameters	
Return values	
Authentication	
Description	
·	
3.5.3 POST /api/v1/groups (create a new group)	
Parameters	
Return values	
Authentication	
Description	
Example	24
3.5.4 GET /api/v1/groups/ <gid> (get group details)</gid>	25
Parameters	25
Return values	25
Authentication	25
Description	25
Example	25
3.5.5 PUT /api/v1/groups/ <gid> (change group details)</gid>	26
Parameters	26
Return values	26
Authentication	26
Description	26
Example	26
3.5.6 DELETE /api/v1/groups/ <gid> (delete a group)</gid>	26
Parameters	26
Return values	26
Authentication	27
Description	27
Example	27
3.5.7 POST /api/v1/groups/ <gid>/share group (share group with other user(s))</gid>	27
Parameters	
Return values	
Authentication	
Description	
Example	
3.5.8 POST /api/v1/groups/ <gid>/unshare_group (unshare a group from certain users)</gid>	
Parameters	
Return values	
Authentication	
Description	
Description	20

Example	28
Session Management	28
3.6.1 GET /api/v1/sessions (list session codes)	28
Parameters	28
Return values	
Authentication	29
Description	29
Example	29
3.6.2 POST /api/v1/sessions (create new session code)	30
Parameters	30
Return values	30
Authentication	31
Description	31
Example	31
3.6.3 GET /api/v1/sessions/ <code> (get info about a certain session code)</code>	31
Parameters	31
Return values	31
Authentication	32
Description	32
Example	32
3.6.4 PUT /api/v1/sessions/ <code> (modify info for a certain session code)</code>	32
Parameters	32
Return values	33
Authentication	33
Description	33
Example	33
Connection Reporting	33
3.7.1 GET /api/v1/reports/connections (list connection reports)	33
Parameters	33
Return values	34
Authentication	34
Description	34
Example	35
3.7.2 PUT /api/v1/reports/connections/ <rid> (change connection report)</rid>	35
Parameters	35
Return values	
Authentication	
Description	
Example	
3.7.3 DELETE /api/v1/reports/connections/ <rid> (delete a connection report)</rid>	
Parameters	36
Return values	
Authentication	
Description	
•	

	Example	36
4	Errors	37
4.1	HTTP response codes	37
4.2	JSON error responses	37
5	Licensing	39
6	Contact	40

1 Introduction

1.1 Definitions

Name	Description
Supporter	A user who provides support for the end customer. This user must have a TeamViewer account.
End Customer	A user who does not have to have a known TeamViewer account. The user is in most cases a customer of the company who is using the API.
Client	The application (or user, if the HTTP requests are typed in manually) that uses the API.

1.2 REST

The TeamViewer API is a REST API which uses the already existing HTTP methods to create (POST), read (GET), change (PUT) or delete (DELETE) single items or a collection of items. The following table shows the general use cases for these HTTP methods.

	GET	POST	PUT	DELETE
Collection	retrieve list of items in this collection	create new item in this collection	-	
Single item	retrieve item data	-	changes the item	deletes this item

The basic URI scheme for all API functions is: https://host/path/to/re-sources[/id][/verb][?param1=value1]

Parameters in the URI are only allowed for GET and DELETE. Generally there should be no need for any parameters for DELETE, though. POST and PUT need to have the parameters in the body formatted as JSON or XML.

1.3 IDs

IDs are prefixed with a type in order to make them more distinguishable. The following types are used:

- "u" user ID
- "g" group ID
- "s" session code

Reports use a GUID and are not prefixed.

1.4 Date format

All dates and times follow the ISO 8601. They should have the following format: YYYY-MM-DD"T"HH: MM: SS"Z". Times are always in UTC unless stated otherwise.

Example 2013-02-21T13:42:55Z = 21st February 2013, 13:42:55 UTC

1.5 Number format

Decimal numbers are returned in US English format, using a point as decimal separator. Digits are never grouped by a delimiter.

Example 12345.67

2 User permissions

2.1 Permission names in API and Management Console

The following table shows the relation between user permissions as they can be set in the Management Console and the technical name that is used for the API.

Name in API	Name in Management Console
ManageAdmins	Manage administrators and company settings
ManageUsers	Manage users
ShareOwnGroups	Allow group sharing
ViewAllConnections	View all connections
ViewOwnConnections	View own connections
EditConnections	Edit logged connections
DeleteConnections	Delete logged connections
EditFullProfile	Allow full profile modification
ManagePolicies	Manage & Assign policies
AssignPolicies	Assign policies
AcknowledgeAllAlerts	View & acknowledge all alerts
AcknowledgeOwnAlerts	View & acknowledge own alerts
ViewAllAssets	View all assets

Name in API	Name in Management Console
ViewOwnAssets	View assets
EditAllCustomModuleConfigs	Manage all customizations
EditOwnCustomModuleConfigs	Manage own customizations
None	<no console="" in="" is="" permission="" set=""></no>

2.2 Permission dependencies

Some permissions are depending on each other and cannot be set individually, e. g. if a user has the permission to ManageAdmins he also must have the permission to ManageUsers. When these permissions are set in the Management Console, the other permissions are set automatically. When setting permissions through the API using a PUT or POST command, all permissions must be included explicitly. The following table shows the dependencies.

Name in API	To set this right through the API, these rights also have to be set
None	-
ManageAdmins	ManageUsers, ShareOwnGroups, EditFullProfile, ViewAllConnections, ViewOwnConnections, EditConnections, DeleteConnections, ManagePolicies, AssignPolicies, Acknowledge-AllAlerts, AcknowledgeOwnAlerts, ViewAllAssets, ViewOwnAssets, EditAllCustomModuleConfigs, EditOwnCustomModuleConfigs
ManageUsers	ShareOwnGroups, EditFullProfile, ViewAllConnections, ViewOwnConnections, EditConnections, DeleteConnections, ManagePolicies, AssignPolicies, AcknowledgeAllAlerts, Acknowledge-OwnAlerts, ViewAllAssets, ViewOwnAssets, EditAllCustomModule-Configs, EditOwnCustomModuleConfigs
ShareOwnGroups	-
ViewAllConnections	ViewOwnConnections
ViewOwnConnections	-
EditConnections	-
DeleteConnections	-

Name in API	To set this right through the API, these rights also have to be set	
EditFullProfile		
ManagePolicies	AssignPolicies, AcknowledgeAllAlerts, AcknowledgeOwnAlerts	
AssignPolicies	AcknowledgeAllAlerts, AcknowledgeOwnAlerts	
AcknowledgeAllAlerts	AcknowledgeOwnAlerts	
AcknowledgeOwnAlerts	-	
ViewAllAssets	ViewOwnAssets	
ViewOwnAssets	-	
EditAllCustomModuleConfigs	EditOwnCustomModuleConfigs	
EditOwnCustomModuleConfigs	-	

3 API Functions

3.1 Authentication (OAuth 2.0)

For more information about OAuth 2.0, see http://oauth.net/2/ and the official specification at http://tools.ietf.org/html/rfc6749

Names used by the RFC and their meaning for the TeamViewer API:

- **resource owner** The user behind a TeamViewer account who wants to access their resources through the API.
- resource server Our servers where the API runs.
- client The application, plug-in, script or user who is making the API HTTP requests.
- authorization server In our case that's the same servers that run the rest of the API.
- client ID A unique ID to identify the application that wants to use the TeamViewer API.
- **client secret** A unique string only known to the creator of the client ID.
- **authorization code** Code used during the OAuth process to prove that an authorization request was granted in the Management Console.
- access token A token that has to be used to access any API function (except those explicitly marked as not requiring any access tokens).
- **refresh token** A token that can be used once to obtain a new access token and a new refresh token.

3.1.1 Registering an application in the Management Console

Before using any API functionality you need to register an application in the Management Console. When you register the application you have to specify if you want to use it for your own account only (private application, also referred to as "Script") or if you want to create an application to be used by any TeamViewer user (public application, also referred to as "App"). In both cases you also specify if the application will have access to the data of one single account or to the data of the entire company.

Client/Application-Types:

	Script	Арр
User Access	Access token is created that can only be used to access the user who created the application.	Client ID is created when creating the application. The Client ID can be used with OAuth to create an access token for the user granting access.

	Script	Арр
Company Access	Access token is created that can be used to access the company of the user (=company admin) who created the application.	Client ID is created when creating the application. The Client ID can be used with OAuth to create an Access-Token to access the company of the user (=company admin) granting access.

When you register an application for your own use only, you will get an access token that can be used directly for any API function that requires it. When you register the application for others to use as well, you will get a Client ID. This Client ID is used in the OAuth process described below. At the end of this process the application will also have an access token that must be used by the other API functions. This access token is tied to the account/company that **uses** the application, not the company that **created** the application.

If you are using OAuth in your application and the application was registered for company use, the user who grants access to your application needs to be an administrator. The user who registered the application does not have to be in a company however.

3.1.2 Access Token Permissions and Scopes

Access tokens can be either issued for a single user or for a whole company. Company access tokens have to be created by an administrator of that company. Besides this distinction access tokens also have a number of permissions attached to them. This is called the scope of the access token.

The following table shows all available scopes.

API-Function	Scopes
Account (user level access only)	Account.Create, Account.Read, Account.ReadEmail, Account.Modify, Account.ModifyEmail, Account.ModifyPassword, Account.ReadOnlineState
Groups	Groups.Create, Groups.Read, Groups.Modify, Groups.Share, Groups.Delete
Users (company level access only)	Users.CreateUsers, Users.CreateAdministrators, Users.Read, Users.ModifyUsers, Users.ModifyAdministrators
Sessions	Sessions.Create, Sessions.ReadAll, Sessions.ReadOwn, Sessions.ModifyAll, Sessions.ModifyOwn
Connections	Connections.Read, Connections.Modify, Connections.Delete

3.1.3 The authorization process

When using private Script Tokens, there is no need for an authorization process. Access to the account/company data through the TeamViewer API is defined when creating the token. The data that is accessed is the account or company data of the user creating the token. Note that a Script Token is still valid after changing the user's password.

For public Apps the case is different. Because these applications can be used by other TeamViewer users, access to their data is controlled via OAuth 2.0. We distinguish between application with access to user level data and company level data.

3.1.3.1 User level access

If a user starts an app that requires user level access for the first time, TeamViewer will ask the user to grant a set of permissions to the app. This set of permissions was specified when creating the application. The permissions are checked against the rights of the current user. If the application asks for permissions that exceed the rights of the user (e. g. the application wants to edit connection report entries whereas the user is only allowed to view them), the permissions in question are highlighted and a warning is displayed that some parts of the application may not behave as intended because of the lacking user rights.

In any case, the user may either choose to deny or to grant access to the application. If access is granted, the app can access the user's data, as long as the user's permissions allow. If user rights are changed later, the application may be able to access more data.

3.1.3.2 Company level access

To grant company level access to an application the user needs to have all required permissions. Unlike user level access it is not possible to grant access when some permissions are missing.

Also unlike user level access the rights of the user are not relevant for the app any more after granting access.

3.1.4 GET /api/v1/oauth2/authorize (authorization endpoint)

Parameters

- response_type Must be code.
- **client_id** Client ID, a unique string that identifies the application.
- redirect_uri (optional) URI to redirect to once access has been granted. If this parameter is left out the code that would have been returned here is shown in the browser and has to be copied manually to the application. If a fixed redirect URI is specified for the provided client ID, the value of this parameter must match it.
- state (optional) Can be set if needed, and will be returned to the callback URI if it was set here.

Return values

Not applicable here, because this needs to be opened in a browser and will return a website. The other values will be added to the redirect_uri once access has been granted.

- code Code that can be used to get an access token.
- **state** same as the one provided as parameter.

Description

Requests an authorization code from the server. This code is only valid for 10 minutes and should be used to get an access token. This is the only function that should not be called directly from a 3rd party application but it should be opened in a browser and return a website where the user can grant access to the 3rd party application.

Example

Request:

GET /api/v1/oauth2/authorize?response_type=code&client_id=12333-133Ea4Hdf3e9ec0543fX&redirect_uri=https%3A%2F%2Fclient%2Eexample%2Ecom%2Fcb HTTP/1.1

3.1.5 POST /api/v1/oauth2/token (token endpoint)

Parameters

Parameters must be inside the body of the request and encoded with the "application/x-www-form-urlen-coded" format. This is the only exception where the body is not JSON or XML. There are two different requests for this URI, one to retrieve an access token using an authorization code and one using a refresh token.

Authorization-Code Grant:

- grant_type Must be authorization_code.
- **code** Authorization code acquired from the /oauth2/authorize page.
- **redirect_uri** (*optional*) Must be the same value as in the previous call to /oauth2/authorize. If no **redirect_uri** was given none should be added here as well.
- **client_id** Client ID, a unique string that identifies the application.
- **client secret** The client secret, which is known only to the creator of the application.

Refresh-Token:

- grant_type Must be refresh_token.
- refresh token Refresh-token from a previous call.
- **client_id** Client ID, a unique string that identifies the application.
- **client_secret** The client secret, a unique string known only to the creator of the application.

Return values

- access_token Access token to use with all further API calls.
- token_type Authentication-method used for this access token, currently only bearer is used.
- expires_in Time in seconds until the access token expires and needs to be refreshed.
- **refresh_token** Refresh-Token that needs to be used to get a new access token when the old access token expires. Requesting a new access token will also create a new refresh token.

Description

Requests a new access token, either by using the code from a previous authorization step or by using an existing refresh token. Access tokens have a limited lifetime of 1 day. The response always has the Cache-Control and Pragma fields (see example below). Refresh tokens can only be used once. For this request the Content-Type header should be set to application/x-www-form-urlencoded (as per OAuth 2 specification), however JSON/XML also works.

Example

Request (Authorization code grant):

```
POST /api/v1/oauth2/token HTTP/1.1
 Host: webapi.teamviewer.com
 Content-Type: application/x-www-form-urlencoded

grant_type=authorization_code&code=SplxlOBeZQQYbYS6WxSb&redirect_uri=https%3A%2F%2Fclient%2Eexample%2Ecom%2Fcb&client_id=12333-133Ea4Hdf3e9ec0543fX
```

Response (Authorization code grant):

```
HTTP/1.1 200 OK
Content-Type: application/json
Cache-Control: no-store
Pragma: no-cache

{"access_token":"54213-2YotnFZFEjr1zCsicMWp",
"token_type":"bearer",
"expires_in":3600,
"refresh_token":"12854-zv3J0kF0XG5Qx2T1KWIA"}
```

Requests using the access token

All API requests need to include the "Authorization" header if the API function requires an access token.

Example

```
GET /api/v1/users?online=1 HTTP/1.1
Host: webapi.teamviewer.com
Authorization: Bearer 54213-2YotnFZFEjr1zCsicMWp
```

All examples in the following sections will have this header omitted but if an access token is required the **Authorization** header field needs to be added to the request.

If no access token is given in the header, or the access token is past its expiration date, the return will have a WWW-Authenticate header field.

Response for no access token, but access token required:

```
HTTP/1.1 401 Unauthorized
WWW-Authenticate: Bearer
```

Response for expired access token:

```
HTTP/1.1 401 Unauthorized
 WWW-Authenticate: Bearer

{ "error" : "token_expired",
 "error_code" : 1,
 "error_description" : "The access token expired" }
```


3.2 Ping

3.2.1 GET /api/v1/ping

Parameters

None

Return values

• **token_valid** – Is set to **true** if the provided access token is OK and the message is signed correctly. In all other cases the value is set to **false**.

Authentication

Access tokens are optional but will be verified if provided. Scope: None required.

Description

This function can be used to check if the API is available. It can also be used to verify if the token is valid.

Example

Request

```
GET /api/v1/ping
```

Response

```
HTTP/1.1 200 OK
  Content-Type: application/json

{"token_valid":false}
```

3.3 Account Management

3.3.1 GET /api/v1/account (retrieve account data)

Parameters

None.

Return values

- name The name of the user.
- email The associated email address. Only returned if access token has the "Account.ReadEmail" scope.
- **userid** The user ID.
- **company_name** (optional) The name of the company that the user belongs to.

Authentication

User access token. Scope: Account.Read and (optionally) Account.ReadEmail.

Description

Retrieves account information of the account associated with the access token.

Example

Request

```
GET /api/v1/account
```

Response

```
HTTP/1.1 200 OK

Content-Type: application/json

{
 "userid": "u1234567",
 "email": "jdoe@example.com",
 "name": "John Doe",
 "company_name": "John's Company"
}
```

3.3.2 PUT /api/v1/account (change account data)

Parameters

- name (optional) The name of the user.
- **email** (*optional*) The associated email address. Note that changing the email address needs to be confirmed in the Management Console first before changes take effect.
- **password** (*optional*) A new password for this account. If password is set, **oldpassword** must be set to the correct value of the old password.
- oldpassword (optional) The old password of this account

Return values

None.

Authentication

User access token. Scope: Account. Modify, Account. Modify Email or Account. Modify Password...

Description

Changes account information of the account associated with the access token.

Example

Request

```
PUT /api/v1/account
  Content-Type: application/json
{ "name" : "John Locke" }
```


HTTP/1.1 204 No Content

3.4 User Management

3.4.1 GET /api/v1/users (retrieve list of users)

Parameters

- email (optional) Lists the user that has an exact match of the given email address.
- name (optional) List all users that have the given string as part of their user name.
- **permissions** (*optional*) List all users with certain permissions. Multiple permissions can be separated by comma and only users having all the permissions will be listed in that case. (See 2.1 for a list of possible values).
- **full_list** (*optional*) **true**: list contains all info fields about the users, **false** (*default*): list contains only minimal info about the users

Return values

For the minimal list:

- id user ID, needed to access/modify that user
- name name of the user

For the full list (additionally):

- **permissions** (*optional*) Comma-separated list of permissions that this user has. (See 2.1 for a list of possible values).
- active true if the account is active, false otherwise.

Authentication

Company access token. Scope: Users.Read

Description

Lists all users in a company. The list can be filtered with additional parameters. The function can also return a list containing all information about the users. This data is the same as when using GET /users/uID for each of these users.

Example

Request

GET /api/v1/users?online=true&full_list=true

Response

HTTP/1.1 200 OK
Content-Type: application/json

3.4.2 POST /api/v1/users (create new company member)

Parameters

- email Email of that user. Will be used for login.
- **password** (*optional*) Password for the user. Will be used for login. If omitted, users will need to set their own password before logging in.
- permissions (optional) Comma-separated list of permissions that this user has. See 2.2 for valid values and combinations. If omitted the following default permissions will be set: Share-OwnGroups, ViewOwnConnections, EditConnections, EditFullProfile
- name Name of the new user.
- language Language code for the user. Will be used for the welcome email.

Return values

HTTP status code 201 on success and a JSON containing the same data as GET /users/uID. The new URI for that user will also be returned as part of the HTTP header.

Authentication

Company access token. Scope: Users.CreateUsers or Users.CreateAdministrators.

Description

Creates a new user for the company. The data for the new user will be returned as response to the POST. This should be the same as **GET /users/uID**, except that it will include the id as well. You will need to have the scope Users. CreateAdministrators to set the permissions ManageUsers or ManageAdmins.

Example

Request

```
POST /api/v1/users
 Content-Type: application/json

{ "email" : "foo@example.com",
 "password" : "abc!de#f3g2h3",
 "name" : "Ted",
 "language" : "en",
 "permissions" : "EditFullProfile" }
```


```
HTTP/1.1 201 Created
  Content-Type: application/json
  Location: https://webapi.teamviewer.com/api/v1/users/u456789

{
 "id" : "u456789",
 "name" : "Ted",
 "permissions" : " EditFullProfile ",
 "online" : false
}
```

3.4.3 GET /api/v1/users/<uID> (get information for one user)

Parameters

None

Return values

This is the same as the full list for GET /users .

- id User ID. Should be the same as in the URL.
- name name of the user.
- permissions (optional) String list of permissions that this user has. See 2.1 for valid values.
- active true if the account is active, false otherwise.

Authentication

Company access token. Scope: Users.Read.

Description

Returns the information for a single user. The information is the same as when using GET /users?full_list=1.

Example

Request

```
GET /api/v1/users/u123
```

Response

```
HTTP/1.1 200 OK
 Content-Type: application/json

{
 "id" : " u123",
 "email" : "user@example.com",
 "name" : "John Doe",
 "permissions" : "EditFullProfile",
 "online" : true
}
```


3.4.4 PUT /api/v1/users/<uID> (modify user information)

Parameters

- email (optional) New Email of the user. A verification Email will be sent to the new address.
- name (optional) Real name of the user.
- **permissions** (*optional*) Comma-separated list of permissions that this user has. See 2.2 for valid values and combinations.
- password (optional) Assign a new password for this user.
- active (optional) Activates or deactivates an account.

Return values

HTTP status code 204 (No Content) on success.

Authentication

Company access token. Scope: Users. ModifyUsers or Users. ModifyAdministrators.

Description

Changes information for a selected user. Only the parts that need to be changed are needed in the request body.

Security-Warning: An attacker can gain access to a user account either by changing the email (+password reset) or by changing the password if he can steal the company access token. This makes the company access token equivalent to email and password for ALL company accounts with which an attacker can get the full Computer & Contacts list (and not just what is available over the API).

Example

Request

```
PUT /api/v1/users/u123
  Content-Type: application/json
{ "name" : "John Locke" }
```

Response

```
HTTP/1.1 204 No Content
```

3.5 Group Management

3.5.1 Accessing groups from different users in a company

Important note: If you are using a company access token, you can use all the functions below but have to prefix them with a user-location. So "GET /groups" for example becomes "GET /users/<uID>/groups".

3.5.2 GET /api/v1/groups (list all available groups)

(GET /api/v1/users/<uID>/groups for company access token)

Parameters

- **name** (*optional*) Group name or part of the group name
- **shared** (*optional*) True: list only shared groups, i. e. groups where the current user is not the owner. False: list only not shared groups, i. e. groups owned by the current user. If left out both types will be in the list.

Return values

- groups List of groups.
 - id Group ID
 - name Name of the group.
 - **shared_with** (*optional*) List of users who this group is shared with. Only available if the user is owner of the group. Can be omitted if empty.
 - o **userid** User ID of the user the group is shared with.
 - o **name** Name of the user the group is shared with.
 - permissions Access-permissions of the user on this group. Either read or readwrite.
 - o **pending true** if the user hasn't accepted the shared group yet, otherwise the field can be omitted.
 - **owner** (*optional*) Owner of this group. Omitted if the owner is the current user.
 - o **userid** User ID of the owner of this group.
 - o **name** Name of the owner of this group.
 - permissions read, readwrite or owned.

Authentication

User or company access token. Scope: Groups.Read.

Description

Returns a list of groups.

Example

Request

GET /api/v1/groups?name=Test

3.5.3 POST /api/v1/groups (create a new group)

(POST /api/v1/users/<uID>/groups for company access token)

Parameters

• name – Name of the new group.

Return values

- **id** Group ID of the newly created group.
- name Name of the new group. This should be the same parameter as the input parameter.
- permissions Will always be owned, because the group is not yet shared at this point.

Authentication

User or company access token. Scope: Groups.Create.

Description

Creates a new group and returns its info.

Example

Request

```
POST /api/v1/groups
  Content-Type: application/json
{ "name" : "Test" }
```


```
HTTP/1.1 201 Created
  Content-Type: application/json
  Location: https://webapi.teamviewer.com/groups/g425123356

{
 "id" : "g425123356",
 "name" : "Test",
 "permissions" : "owned"
}
```

3.5.4 GET /api/v1/groups/<gID> (get group details)

(GET /api/v1/users/<uID>/groups/<gID> for company access token)

Parameters

None.

Return values

- id Group ID
- name Name of the group.
- **shared_with** (*optional*) List of users who this group is shared with. Only available if the user is owner of the group. Will be omitted if empty.
 - userid User ID of the user the group is shared with.
 - permissions Access-permissions of the user on this group. Either read or readwrite.
- **owner** (optional) Owner of this group. Will be omitted if the owner is the current user.
 - **userid** User ID of the owner of this group.
 - name Name of the owner of this group.
- **permissions** Access permissions for the current user. read, readwrite or owned.

Authentication

User or company access token. Scope: Groups.Read.

Description

Returns info for one group.

Example

Request

GET /api/v1/groups/g425123356


```
HTTP/1.1 200 OK
 Content-Type: application/json

{
 "id" : "g425123356",
 "name" : "Test",
 "owner" : {
 "userid" : "u814464403",
 "name" : "Tester" },
 "permissions" : "owned"
}
```

3.5.5 PUT /api/v1/groups/<gID> (change group details)

(PUT /api/v1/users/<uID>/groups/<gID> for company access token)

Parameters

• **name** – New name of the group.

Return values

HTTP status code 204 if change succeeded.

Authentication

User or company access token. Scope: Groups. Modify.

Description

Changes a group. Right now only the name can be changed.

Example

Request

```
PUT /api/v1/groups/g425123356
  Content-Type: application/json
{ "name" : "Test 123" }
```

Response

```
HTTP/1.1 204 No Content
```

3.5.6 DELETE /api/v1/groups/<gID> (delete a group)

(DELETE /api/v1/users/<uID>/groups/<gID> for company access token)

Parameters

None

Return values

HTTP status code 200 on success.

Authentication

User or company access token. Scope: Groups. Delete

Description

Deletes an existing group. If the group is not owned, but only shared with the user's account it will just be unshared.

Example

Request

```
DELETE /api/v1/groups/g425123356
```

Response

HTTP/1.1 200 OK

3.5.7 POST /api/v1/groups/<gID>/share_group (share group with other user(s))

(POST /api/v1/users/<uID>/groups/<gID>/share_group for company access token)

Parameters

- users List of users with whom the group will be shared.
 - **userid** User ID of one of the users you want to share the group with.
 - permissions Access-permissions of the user on this group. Either read or readwrite.

Return values

HTTP status code 200.

Authentication

User or company access token. Scope: Groups.Share.

Description

Shares a group with the given users. Will not change the share state with other users, but it is possible to overwrite the permissions for existing shares.

Example

Request

```
POST /api/v1/groups/g425123356/share_group
Content-Type: application/json

{ "users" : [
 { "userid" : "u33516235",
 "permissions" : "read" },
 { "userid" : "u51235",
 "permissions" : "readwrite" }]
}
```


HTTP/1.1 200 OK

3.5.8 POST /api/v1/groups/<gID>/unshare group (unshare a group from certain users)

(POST /api/v1/users/<uID>/groups/<gID>/unshare_group for company access token)

Parameters

• users – List of User IDs that this group should not longer be shared with.

Return values

HTTP status code 200

Authentication

User or company access token. Scope: Groups.Share.

Description

Unshares a group from certain users.

Example

Request

```
POST /api/v1/groups/g425123356/unshare_group
Content-Type: application/json
{ "users" : [ "u33516235", "u51235" ]}
```

Response

HTTP/1.1 200 OK

3.6 Session Management

3.6.1 GET /api/v1/sessions (list session codes)

Parameters

- **groupid** (*optional*) Filter by group id.
- assigned userid (optional) Filter by assigned userid.
- **state** (*optional*) State of the session. Can be open or closed. By default only open sessions will be selected. States can be combined with a comma.
- full_list (optional) true: Return all information for the sessions. This is false by default.
- **offset** (*optional*) Can contain a session code from a previous request. The returned list will contain session codes after the one specified as offset.

Return values

For the minimalistic list (full_list=false):

- sessions List of session codes.
 - code Session code.
 - state State of the session. Can be "open" or "closed".
 - groupid Group ID where this session is stored under.
- **sessions_remaining** Number of session codes left after the ones returned here. Will be omitted if there are no further session codes.
- **next_offset** Offset that can be used to get the next 1000 session codes.

For the full list (full_list=true):

- waiting_message Message displayed to the waiting end customer.
- **description** Description for this session code.
- end_customer End Customer info
 - name Name of the end customer.
 - email Email of the end customer.
- assigned_userid User ID of the user this session is assigned to. If session is unassigned, value is
 "u0".
- assigned_at Date when the last user was assigned.
- end_customer_link Link for the end customer.
- **supporter_link** Link for the supporter.
- custom_api Custom fields, this stores any arbitrary string but is only available to API functions. It
 is limited to 4000 characters.
- **created_at** Date when the session code was created.
- valid_until Date up to which the session code is valid.
- **closed** at Date when the session was closed.

Authentication

User or company access token. Scope: Sessions.ReadAll or Sessions.ReadOwn.

Description

Lists sessions. If no filters are given it will list all sessions in the active account (user access token) or all sessions from all accounts (company access token). A single request will return a maximum of 1000 session codes. To get the next 1000 session codes, repeat the same request with the offset parameter set to the value from **next_offset**. Session codes will be sorted by the **created_at** date from new to old.

Example

Request

GET /api/v1/sessions?groupid=g425123356&full list=true

3.6.2 POST /api/v1/sessions (create new session code)

Parameters

- **valid_until** (*optional*) Date up to which the session code is valid. Will default to 24h from now when no date is given.
- **groupid** (partially required) ID of the group the session will be inserted into. The group can be in a different account when the API user has access to it. Either this or **groupname** must be set. For applications with company level access, this parameter is required.
- **groupname** (partially required) Name of the group that the session code will be inserted into. Either this or the **groupid** parameter must be set. If no group exists with that name a new group will be created. If both **groupid** and **groupname** are set, both have to point to the same group. Otherwise an error is returned.
- waiting message (optional) Message displayed to the waiting end customer.
- **description** (optional) Description for the new session code.
- end_customer (optional) End customer info.
 - name (optional) Name of the end customer. Maximum length is 100 characters.
 - **email** (*optional*) Email of the end customer. Maximum length is 254 characters.
- assigned_userid (optional) User ID of the user this session code will be assigned to. If not set or set to u₀, session is unassigned.
- **custom_api** (*optional*) Custom fields, this stores any arbitrary string but is only available to API functions. It is limited to 4000 characters.

Return values

- **code** Newly created session code.
- state State of the session. Can be open or closed.
- **groupid** Group ID where this session is stored in.
- waiting_message Message displayed to the waiting end customer.
- description Description for this session code.
- end_customer End customer info
 - name Name of the end customer.
 - email Email of the end customer.
- assigned_userid User ID of the user this session code is assigned to. If the session code is not assigned the value will be u0.

www.teamviewer.com

- assigned_at Date when the last user last assigned.
- end_customer_link Link for the end customer.
- supporter_link Link for the supporter.
- **custom_api** Custom fields, this stores any valid JSON/XML object (max 4000 characters) and is only visible for API users.
- **created_at** Date when the session code was created.
- valid_until Date when up to which the session code is valid.

Authentication

User or company access token. Scope: Sessions.Create.

Description

Creates a new session code. A session code will always be stored in a group, so either the **groupid** or **groupname** parameter must be set. Session codes will expire after 24h if no **valid until** date is set.

Example

Request (with user/company access token)

```
POST /api/v1/sessions
Content-Type: application/json
Authorization: Bearer 54321-abcdefghijklmnopqrstuvwxyz

{"groupid" : "g425123356",
  "description" : " I have aproblemwith myspace bar.",
  "end_customer" : { "name" : "Max" }
}
```

Response

```
HTTP/1.1 201 Created
 Content-Type: application/json
 Location: https://webapi.teamviewer.com/api/v1/sessions/s12-345-678

{"code" : "s12-345-678",
 "state" : "open",
 "groupid" : "g425123356",
 "end_customer" : { "name" : "Max" },
 "description" : "I have aproblemwith myspace bar.",
 "assigned_userid" : "u7254190",
 "end_customer_link" : "http://get.teamviewer.com/s12345678",
 "supporter_link" : "http://get.teamviewer.com/s12345678-asfg1234asfg",
 "valid_until" : "2013-10-30T12:03:29Z"
}
```

3.6.3 GET /api/v1/sessions/<code> (get info about a certain session code)

Parameters

None

Return values

- **code** Session code.
- **state** State of the session. Can be open or closed.

- groupid Group ID where this session is stored in.
- waiting message Message displayed to the waiting end customer.
- description Description for this session code.
- end customer End customer info
 - name Name of the end customer. Maximum length is 100 characters.
 - email Email of the end customer. Maximum length is 254 characters.
- assigned_userid User ID of the user this session code is assigned to.
- end customer link Link for the end customer.
- **supporter_link** Link for the supporter.
- custom_api Custom fields, this stores any arbitrary string but is only available to API functions. It
 is limited to 4000 characters.

Authentication

User or company access token. Scope: Sessions.ReadAll or Sessions.ReadOwn.

Description

Returns information for one session code. It will return exactly the same data that a POST to /sessions would return except that some of the fields may have changed values.

Example

Request

```
GET /api/v1/sessions/s15-542-091
```

Response

```
HTTP/1.1 200 OK
 Content-Type: application/json

{"code" : "s15-542-091",
 "state" : "open",
 "groupid" : "g425123356",
 "waiting_message" : "",
 "description" : "HELP!!!11",
 "end_customer" : { "name" : "Max", "email" : "" },
 "assigned_userid" : "u7254190",
 "end_customer_link" : "https://get.teamviewer.com/...",
 "supporter_link" : "https://get.teamviewer.com/...",
}
```

3.6.4 PUT /api/v1/sessions/<code> (modify info for a certain session code)

Parameters

- **groupid** (optional) Group ID where this session will be moved to.
- **groupname** (optional) Group name where this session will be moved to. If both groupname and groupid are set, the group with the specified ID must have the specified name. Otherwise an error is returned. This parameter can only be used by applications with user-level access.
- waiting_message (optional) Message displayed to the waiting end customer.
- description (optional) Description for this session code.

- end_customer (optional) End customer info
 - name (optional) Name of the end customer.
 - email (optional) Email of the end customer.
- assigned_userid (optional) User ID of the user to assign this session to. Set to u⊘ to unassign session.
- **custom_api** (*optional*) Custom fields, this stores any arbitrary string but is only available to API functions. It is limited to 4000 characters.

Return values

HTTP status 204 if changes succeeded.

Authentication

User or company access token. Scope: Sessions. Modify All or Sessions. Modify Own.

Description

Modifies an existing session code.

Example

Request

```
PUT /api/v1/sessions/s13-123-123
  Content-Type: application/json
{"description" : "Still not working."}
```

Response

HTTP/1.1 204 No Content

3.7 Connection Reporting

3.7.1 GET /api/v1/reports/connections (list connection reports)

Parameters

- username (optional) Filter by user name of the person who started the connection.
- userid (optional) Filter by user ID of the person who started the connection.
- **groupid** (optional) Filter by group ID where the target device or user was in.
- **devicename** (optional) Filter by target device name.
- deviceid (optional) Filter by device ID.
- **from_date** (*optional*) First **start_date** for all listed connections. Parameter must contain a date and can also contain a time. If no time is specified it defaults to 00:00:00Z. Connections with **start_date** equal to **from_date** are **included** in the results.
- **to_date** (*optional*) Last **start_date** for all listed connections. Parameter must contain a date and can also contain a time. If no time is specified it defaults to 00:00:00Z. Connections with **start_date** equal to **to_date** are **excluded** from the results.

- **offset_id** (*optional*) All returned reports will follow the report-ID given in this field. The given report-ID is excluded from the results.
- has_code (optional) Filters out reports that have no session code if true or that have a session code if false. If the parameter is left out both types will be returned.

Additional parameters for connections that were done with a session code:

 session_code (optional) – If specified the response will contain only connections for this session code.

Return values

- records List of remote control connections
 - id Report-ID
 - userid User ID of the person who started the connection.
 - **username** User name of the person who started the connection.
 - deviceid Device ID (Dyngate-ID) of the target device.
 - devicename Device name of the target device.
 - **groupid** ID of the group where the device is located.
 - **groupname** Name of the group where the device is located.
 - start_date Start date and time of the connection.
 - end_date End date and time of the connection.
 - **fee** Costs for the connection.
 - **currency** Currency for the **fee** field.
 - billing state Can be Bill, Billed or DoNotBill.
 - **notes** Notes for this connection.
- **records_remaining** (*optional*)— Number of records after the ones listed here. Can be omitted if there are no more reports left.
- next_offset (optional) ID of the last returned report in this response. Can be used as off-set_id in a follow-up request to get the next set of connection reports.

Additional return parameters when the connection was done with a session code

- records
 - assigned_userid User ID of the user this session code is assigned to.
 - **assigned_at** Date when the session code was last assigned to another user.
 - session_code Session code.
 - session_created_at Date when the session code was created.
 - valid_until Date until which the session code is/was valid.
 - **description** Description for the session code.
 - custom_api Custom fields, this stores any arbitrary string but is only available to API functions. It is limited to 4000 characters.

Authentication

User or company access token. Scope: Connections.Read.

Description

Returns a list of connection reports. The list is limited to 1000 reports per request. If there are more reports the **reports_remaining** field will tell you how many. The **next_offset** field will contain the offset ID to get the next 1000 (or less) reports and should be used as **offset_id** parameter for the next request.

If you want to get connections for a single day or multiple days, use the first day at 0:00 for the **from_date** parameter and the day after the last day at 0:00 for the **to_date** parameter.

Example

Request

```
GET /api/v1/reports/connections?username=Adam
```

Response

```
HTTP/1.1 200 OK
  Content-Type: application/json
{"records" : [
  { "id" : "B144268F-5A3A-4130-9054-A8F4598B0125", 
 "username" : "Adam", 
 "userid" : "u4387123",
 "devicename" : "Server 15",
 "deviceid" : "20301234"
 "start date" : "2013-01-16T19:20:30Z",
 "end_date" : "20130116T194014Z",
 "bill" : "0.00",
 "currency": "EUR",
 "billing_state" : "Bill",
 "notes": "fixed webserver"
 "id" : "CAB5E30E-7A51-4F74-A9AE-089EE206D220",
 "username" : "Adam",
 "userid" : "u4387123",
 "devicename" : "Server 12",
 "deviceid" : "20301234",
 "start date" : "20130117T144011Z",
 "end_date" : "20130117T151324Z",
 "bil\overline{1}" : "0.00",
 "currency" : "EUR",
"billing_state" : "DoNotBill",
 "notes" : "installed Windows updates"
  { "id" : "F846B994-4259-4F00-BEC0-258D12A6C0BE",
 "username" : "Adam",
"userid" : "u4387123",
 "devicename" : "Server 12",
"deviceid" : "20301234",
 "start date" : "20130117T152004Z",
 "end date" : "20130117T152351Z",
 "bill" : "0.00",
 "currency" : "EUR",
"billing_state" : "DoNotBill",
 "notes" : "server rebooted and running again"
]}
```

3.7.2 PUT /api/v1/reports/connections/<rID> (change connection report)

Parameters

- billing state (optional) Can be Bill, Billed or DoNotBill.
- notes (optional) Notes for this connection.

Return values

HTTP status code 204.

Authentication

User or company access token. Scope: Connections. Modify.

Description

Changes a field in the connection report.

Example

Request

```
PUT /api/v1/reports/connections/F846B994-4259-4F00-BEC0-258D12A6C0BE
 Content-Type: application/json
{"notes" : "server rebooted but not fixed yet."}
```

Response

HTTP/1.1 204 No Content

3.7.3 DELETE /api/v1/reports/connections/<rID> (delete a connection report)

Parameters

None.

Return values

HTTP status code 200.

Authentication

User or company access token. Scope: Connections. Delete.

Description

Deletes a connection report.

Example

Request

DELETE /api/v1/reports/connections/F846B994-4259-4F00-BEC0-258D12A6C0BE

Response

HTTP/1.1 200 OK

4 Errors

4.1 HTTP response codes

- 200 OK: Used for successful GET, POST (that didn't result in a new resource) and DELETE.
- **201** Created: POST that resulted in a new resource.
- **204** No Content: Used for PUT to indicate that the update succeeded, but no content is included in the response.
- **400** Bad Request: One or more parameters for this function is either missing or unknown. Details should be included in the returned JSON.
- 401 Unauthorized: Access token not valid (expired, revoked, ...) or not included in the header.
- 403 Forbidden / Rate Limit Reached: IP blocked or rate limit reached.
- **500** Internal Server Error: Some (unexpected) error on the server. The same request should work if the server works as intended.

4.2 JSON error responses

If there is an error while processing a request, the API server returns a 4xx/5xx HTTP status code with a JSON in the body with the following parameters:

- **error** A short string describing the category of error.
- error_description A longer string containing a human readable error message.
- error_code A number that is unique for each type of error.
- **error_signature** (*optional*) A number that we can use to find the log entry if there is one. This should be unique for every time an error happens. The parameter may be omitted if there was nothing logged.

Valid values for the error field are:

- **invalid_request** The request is missing a required parameter, includes an unsupported parameter or parameter value, repeats the same parameter, uses more than one method for including an access token, or is otherwise malformed. Should be used with HTTP response code 400.
- **invalid_token** The access token provided is revoked, malformed, or invalid. Should be used with HTTP response code 401 (Unauthorized).
- internal_error There was an error while processing the request. The error was caused by an error on our servers that should not happen and can indicate some problems at our end. Error code and signature can be used to debug the error. Should be used with HTTP status code 500 (Internal Server Error).
- **blocked** The request was blocked. That should only happen when the IP was blocked.

- rate_limit_reached Too many calls to a single function with the same access token.
- **token_expired** Access token is expired. A new access token needs to be requested.
- invalid_client Client ID was invalid.
- **email_in_use** Returned during account creation or when changing the email if the email is already used by another account.

invalid_request and invalid_token are taken from http://self-issued.info/docs/draft-ietf-oauth-v2-bearer.html#resource-error-codes (with the exception that they are not included in the WWW-Authenticate header field but the returned JSON).

5 Licensing

For certain functions in the API a TeamViewer License is required. These functions are:

- User level access: connection reporting
- Company level access: all functions

These functions can only be used with a TeamViewer 9 Premium or Corporate license. All other functions are available with any license and free for private use.

Without a valid license it is not possible to create private Script Tokens or grant access to public Apps that requires any of the aforementioned functions.

To purchase or update your current license, visit http://www.teamviewer.com/licensing.

6 Contact

If you have questions or feedback, please contact $\underline{\mathsf{support} @ \mathsf{teamviewer.com}}.$