

Package ‘pushoverr’

November 23, 2016

Type Package

Title Send Push Notifications using Pushover

Version 1.0.0

Date 2016-11-22

Description Send push notifications to mobile devices or the desktop using Pushover. These notifications can display job status, results, scraped web data, or any other text or numeric data.

License BSD_2_clause + file LICENSE

URL <https://github.com/briandconnelly/pushoverr>

BugReports <https://github.com/briandconnelly/pushoverr/issues>

ByteCompile no

NeedsCompilation no

Depends R (>= 3.0.0)

Imports assertthat, httr

RoxygenNote 5.0.1

Author Brian Connelly [aut, cre]

Maintainer Brian Connelly <bdc@bconnelly.net>

Repository CRAN

Date/Publication 2016-11-23 09:38:52

R topics documented:

cancel_retries	2
check_receipt	3
get_devices	4
get_group_info	5
get_pushover_limits	5
get_pushover_sounds	6
group_rename	7
group_subscription	8
is.pushover_sound	9

is.valid_app	10
is.valid_device	10
is.valid_receipt	11
is.valid_user	12
pushover	12
pushovererr	14
pushover_api	15
set_pushover_app	16
set_pushover_user	17
stop_for_pushover_status	18
update_glance	18
verify_user	19

Index**21****cancel_retries***Cancel retries for an emergency priority notification***Description**

`cancel_retries` stops Pushover from sending repeat messages for un-acknowledged emergency priority notifications.

`cancel_receipt` is deprecated in favor of `cancel_retries`

Usage

```
cancel_retries(receipt, app = get_pushover_app())
```

```
cancel_receipt(receipt, ...)
```

Arguments

<code>receipt</code>	The receipt from sending an emergency message
<code>app</code>	application token (see set_pushover_app)
<code>...</code>	Additional arguments (no longer used)

Value

an invisible list containing the following fields:

- `status`: request status (1 = success)
- `request`: unique request ID
- `errors`: a list of error messages (only for unsuccessful requests)
- `raw`: the raw [response](#) object

Examples

```
## Not run:  
msg1 <- pushover_emergency(message = "Test emergency message")  
cancel_retries(receipt = msg1$receipt)  
  
## End(Not run)
```

check_receipt

Check whether an emergency priority message was received

Description

check_receipt checks the status of an emergency priority message, receiving information about whether and by whom it was acknowledged, when the message was last delivered, whether a callback URL was visited, and more.

is.acknowledged returns a logical value indicating whether the emergency message was acknowledged (TRUE) or not (FALSE).

Usage

```
check_receipt(receipt, app = get_pushover_app())  
  
is.acknowledged(receipt, app = get_pushover_app())
```

Arguments

receipt	receipt ID from sending an emergency message
app	application token (see set_pushover_app)

Value

a list containing the following fields:

- status: request status (1 = success)
- acknowledged: number indicating whether (1) or not (0) notification has been acknowledged
- acknowledged_at: Unix timestamp indicating when notification was acknowledged, or 0
- acknowledged_by: key of the user who first acknowledged the notification, or ""
- acknowledged_by_device: name of the device on which the first user acknowledged the notification
- last_delivered_at: Unix timestamp of when the notification was last acknowledged, or 0
- expired: whether (1) or not (0) the notification has expired
- expires_at: Unix timestamp indicating when the notification will no longer be retried
- called_back: whether (1) or not (0) the callback URL has been visited
- called_back_at: Unix timestamp indicating when the callback URL was visited
- request: unique request ID
- errors: a list of error messages (only for unsuccessful requests)
- raw: the raw [response](#) object

Examples

```
## Not run:
msg1 <- pushover_emergency(message = "Test emergency message")
check_receipt(receipt = msg1$receipt)
is.acknowledged(receipt = msg1$receipt)

## End(Not run)
```

get_devices

Get a list of the user's registered devices

Description

`get_devices` queries the Pushover API for a list of the devices that have been registered by the given user

`is.device` determines whether the given device is registered to the given user

Usage

```
get_devices(user = get_pushover_user(), app = get_pushover_app())

is.device(device, user = get_pushover_user(), app = get_pushover_app())
```

Arguments

<code>user</code>	Pushover user key (see set_pushover_user)
<code>app</code>	Pushover application token (see set_pushover_app)
<code>device</code>	The name of a device

Value

`get_devices` returns a list of device names registered by the given user

`is.device` returns a logical value for each of the given devices that indicates whether (TRUE) or not (FALSE) that device is registered to the given user.

Examples

```
## Not run:
get_devices(user = "uQiRzpo4DXghDmr9QzzfQu27cmVRsG", app = "azGDORePK8gMaC0QOYAMyEEuzJnyUi")

## End(Not run)
## Not run:
is.device(device = "phone")

## End(Not run)
```

get_group_info	<i>Get information about a Pushover group</i>
----------------	---

Description

Get information about a Pushover group

Usage

```
get_group_info(group, app = get_pushover_app())
```

Arguments

group	group key
app	application token (see set_pushover_app)

Value

A list containing information for the given group. Fields include:

- name: the group's name
- users: list containing information about each user in the group
- status: request status (1 = success)
- request: unique request ID
- raw: the raw [response](#) object

Examples

```
## Not run:  
get_group_info(group = "gznej3rKEVAvPUxu9vvNnqpmZpokzF")  
  
## End(Not run)
```

get_pushover_limits	<i>Get usage and limit information for Pushover applications</i>
---------------------	--

Description

get_pushover_limits retrieves the message usage and limit information for the given application.

Usage

```
get_pushover_limits(app = get_pushover_app())
```

Arguments

app	application token (see set_pushover_app)
-----	---

Value

A list containing messaging usage for the given app. Fields include:

- limit: Number of messages allowed per month
- remaining: Number of remaining messages in current month
- reset: Unix timestamp indicating when message count is reset
- status: request status (1 = success)
- request: unique request ID
- raw: the raw [response](#) object

Note

This information can alternatively be gotten by examining the headers in the response to previous API calls. Look for headers `x-limit-app-limit`, `x-limit-app-remaining`, and `x-limit-app-reset`. For example, if `x` stores the response from a [pushover](#) call, `httr::headers(x$raw)` will return all of the headers included in the response.

Examples

```
## Not run:
lims <- get_pushover_limits(app = "azGDORePK8gMaC0Q0YAMyEEuzJnyUi")

## End(Not run)
```

get_pushover_sounds *Get a list of sounds available for Pushover notifications*

Description

Get a list of sounds available for Pushover notifications

Usage

```
get_pushover_sounds(app = get_pushover_app())
```

Arguments

app	application token (see set_pushover_app)
-----	---

Value

A list of available sounds and their descriptions.

Examples

```
## Not run:  
get_pushover_sounds(app = "azGDORePK8gMaC0Q0YAMyEEuzJnyUi")  
  
## End(Not run)
```

group_rename

Rename a delivery group

Description

Rename a delivery group

Usage

```
group_rename(group, name, app = get_pushover_app())
```

Arguments

group	group key
name	new group name
app	application token (see set_pushover_app)

Value

An invisible list containing the following fields:

- status: request status (1 = success)
- request: unique request ID
- raw: the raw [response](#) object

Examples

```
## Not run:  
group_rename(group = "gznej3rKEVAvPUxu9vvNnqpmZpokzF",  
 name = "Coffee Party")  
  
## End(Not run)
```

`group_subscription` *Manage group subscriptions*

Description

These functions manage a user's membership in a Pushover delivery group

`group_add_user` adds a user to a group. Optionally, a device can be specified on which that user will receive notifications

`group_delete_user` removes a user from a group

`group_disable_user` temporarily disables a user from receiving group notifications.

`group_enable_user` re-enables a user to receive group notifications for a group

Usage

```
group_subscription(cmd, ...)

group_add_user(group, user, app = get_pushover_app(), device = NULL,
 memo = NULL)

group_delete_user(group, user, app = get_pushover_app())

group_disable_user(group, user, app = get_pushover_app())

group_enable_user(group, user, app = get_pushover_app())
```

Arguments

<code>cmd</code>	The group subscription command to execute
<code>...</code>	Specific arguments for the given group subscription command
<code>group</code>	group key
<code>user</code>	user key
<code>app</code>	application token (see set_pushover_app)
<code>device</code>	(optional) device name to receive messages (defaults to all devices)
<code>memo</code>	(optional) memo about the user

Value

An invisible list containing the following fields:

- `status`: request status (1 = success)
- `request`: unique request ID
- `raw`: the raw [response](#) object

Examples

```
## Not run:
group_add_user(group = "gznej3rKEVAvPUxu9vvNnqpmZpokzF",
 user = "uQiRzpo4DXghDmr9QzzfQu27cmVRsG",
 device = "phone")

## End(Not run)
## Not run:
group_delete_user(group = "gznej3rKEVAvPUxu9vvNnqpmZpokzF",
 user = "uQiRzpo4DXghDmr9QzzfQu27cmVRsG")

## End(Not run)
## Not run:
group_disable_user(group = "gznej3rKEVAvPUxu9vvNnqpmZpokzF",
 user = "uQiRzpo4DXghDmr9QzzfQu27cmVRsG")

## End(Not run)
## Not run:
group_enable_user(group = "gznej3rKEVAvPUxu9vvNnqpmZpokzF",
 user = "uQiRzpo4DXghDmr9QzzfQu27cmVRsG")

## End(Not run)
```

`is.pushover_sound` *Test whether the given sound is supported for Pushover messages*

Description

Test whether the given sound is supported for Pushover messages

Usage

`is.pushover_sound(x)`

Arguments

`x` a string containing a sound name

Value

A logical value indicating whether the given sound is supported by Pushover (TRUE) or not (FALSE)

Examples

```
is.pushover_sound("cosmic")
```

`is.valid_app`*Determine whether or not a given application token is valid***Description**

`is.valid_app` determines whether or not a given application token is valid or not according to Pushover's specifications. It does not determine whether or not the given token is associated with an application.

`is.valid_token` is deprecated in favor of `is.valid_app`

Usage

```
is.valid_app(token)
```

```
is.valid_token(token)
```

Arguments

token	A application token (e.g., "azGDORePK8gMaC0QOYAMyEEuzJnyUi")
-------	--

Value

A logical value indicating whether the application token is valid (TRUE) or not (FALSE)

Note

To acquire an application token, create an app at <https://pushover.net/apps>

Examples

```
is.valid_app(token = "azGDORePK8gMaC0QOYAMyEEuzJnyUi")
```

`is.valid_device`*Determine whether or not a given device name is valid***Description**

Valid device names are strings up to 25 characters long and can include letters, numbers, `_`, and `-`.

Usage

```
is.valid_device(device)
```

Arguments

device one or more device names (e.g., "phone", c("phone", "tablet"))

Value

Logical value(s) indicating whether the corresponding device name is valid (TRUE) or not (FALSE)

Note

`is.valid_device` only determines whether a device name is valid. It does not determine whether that device is actually registered (see: [is.device](#)).

Examples

```
is.valid_device("my_phone")
```

is.valid_receipt *Determine whether or not a given message receipt is valid*

Description

Receipts are 30-character strings containing letters and numbers ([A-Za-z0-9])

Usage

```
is.valid_receipt(receipt)
```

Arguments

receipt A message receipt (e.g., "KAWXTswy4cekx6vZbHBKbCKk1c1fdf")

Details

`is.valid_receipt` determines whether or not a given message receipt is valid or not according to Pushover's specifications. It does not determine whether or not the given receipt actually exists.

Value

A boolean value for each given message receipt ID indicating whether that receipt ID is valid (TRUE) or not (FALSE)

Examples

```
## Not run:  
is.valid_receipt(receipt = "KAWXTswy4cekx6vZbHBKbCKk1c1fdf")  
  
## End(Not run)
```

<code>is.valid_user</code>	<i>Determine whether a user or group key is valid</i>
----------------------------	---

Description

`is.valid_user` and `is.valid_group` determine whether or not a given user/group key is valid. They do not determine whether or not the key is registered with Pushover.

`is.valid_group` is an alias for `is.valid_user`

Usage

```
is.valid_user(user)
is.valid_group(group)
```

Arguments

<code>user</code>	user/group key to verify (e.g., "uQiRzpo4DXghDmr9QzzfQu27cmVRsG")
<code>group</code>	user/group key to verify (e.g., "gznej3rKEVAvPUxu9vvNnqpmZpokzF")

Value

A logical value indicating whether (TRUE) or not (FALSE) the given user/group key is valid.

See Also

[verify_user](#) and [verify_group](#) determine whether or not the given user key is registered with Pushover

Examples

```
## Not run:
is.valid_user("uQiRzpo4DXghDmr9QzzfQu27cmVRsG")

## End(Not run)
```

<code>pushover</code>	<i>Send a message using Pushover</i>
-----------------------	--------------------------------------

Description

`pushover` sends a message (push notification) to a user or group. Messages can be given different priorities, play different sounds, or require acknowledgments. The `pushover_normal`, `pushover_silent`, `pushover_quiet`, `pushover_high`, and `pushover_emergency` functions send messages with those priorities.

Usage

```
pushover(message, title = NULL, priority = 0, user = get_pushover_user(),
 app = get_pushover_app(), device = NULL, sound = NULL, url = NULL,
 url_title = NULL, retry = 60, expire = 3600, callback = NULL,
 timestamp = NULL)

pushover_silent(message, ...)

pushover_quiet(message, ...)

pushover_normal(message, ...)

pushover_high(message, ...)

pushover_emergency(message, ...)
```

Arguments

message	The message to be sent (max. 1024 characters)
title	(optional) The message's title
priority	Message priority (-2: silent, -1: quiet, 0: normal (default), 1: high, 2: emergency)
user	user/group key (see set_pushover_user)
app	application token (see set_pushover_app)
device	(optional) name of the device(s) to send message to. Defaults to all devices.
sound	(optional) name of the sound to play (see https://pushover.net/api#sounds)
url	(optional) supplementary URL to display with message
url_title	(optional) title to show for supplementary URL
retry	(optional) how often (in seconds) to repeat emergency priority messages (min: 30 seconds; default: 60 seconds)
expire	(optional) how long (in seconds) emergency priority messages will be retried (max: 86400 seconds; default: 3600 seconds)
callback	(optional) callback URL to be visited (HTTP POST) once an emergency priority message has been acknowledged (details)
timestamp	(optional) a Unix timestamp containing the date and time to display to the user instead of the time at which the message was received
...	Additional arguments to pass to pushover()

Value

an invisible list containing the following fields:

- status: request status (1 = success)
- request: unique request ID

- `raw`: the raw `response` object
- `receipt`: a receipt ID (only for emergency priority messages)
- `errors`: a list of error messages (only for unsuccessful requests)

Examples

```
## Not run:
pushover(message = "Hola Mundo!")

## End(Not run)
```

pushoverr

pushoverr: Send push notifications using Pushover

Description

`pushoverr` is package for sending push notifications to mobile devices (iOS and Android) and the desktop using [Pushover](#). Messages can be quickly sent using the `pushover` function. Apple Watch users can push small bits of data to their watches using [update_glance](#).

Details

To use `pushoverr`, you will first need your *user key* and an *application token*. The user key can be found within the settings of the app (e.g., uQiRzpo4DXghDmr9QzzfQu27cmVRsG) or by logging in to <https://pushover.net>. To receive an application token, register a new application after logging in to <https://pushover.net/apps>.

For more information, browse the package index by following the link at the bottom of this help page. For release information, run `news(package = "pushoverr")`.

Disclaimer

This package and its author are not affiliated with [Superblock, LLC](#), creators of Pushover.

Author(s)

Brian Connelly

See Also

GitHub Repository: <https://github.com/briandconnelly/pushoverr>

Bug Reports and Feature Requests: <https://github.com/briandconnelly/pushoverr/issues>

Pushover: <https://pushover.net>

Pushover API: <https://pushover.net/api>

pushover_api	<i>Issue a command using the Pushover API</i>
--------------	---

Description

`pushover_api` allows commands to be issued using the Pushover API. This is a generic function that is meant to be used by higher level functions. In most instances, more specific functions should be used (e.g., [pushover](#)).

Usage

```
pushover_api(verb, url, visible = TRUE, ...)
```

Arguments

verb	The http method to use
url	The URL to visit
visible	Whether or not the result should be visible (default: TRUE)
...	Any additional parameters to be passed to VERB

Value

a list containing the following fields and any other fields related to the specific API call:

- `status`: request status (1 = success)
- `request`: unique request ID
- `raw`: the raw [response](#) object
- `errors`: a list of error messages (only for unsuccessful requests)

Examples

```
## Not run:  
pushover_api(verb = "GET",  
 url = "https://api.pushover.net/1/sounds.json",  
 query = list(token = "azGDORePK8gMaC0QOYAMyEEuzJnyUi"))  
  
## End(Not run)
```

`set_pushover_app` *Set, get, and unset the Pushover application token*

Description

`set_pushover_app` sets the Pushover application token to be used in subsequent commands, `get_pushover_app` gets the application token that is currently set, and `unset_pushover_app` unsets the token. `pushover_app.isfilet` indicates whether or not the application token is set.

Usage

```
set_pushover_app(token = NULL, ask = interactive())
get_pushover_app(ask = interactive())
unset_pushover_app()
pushover_app.isfilet()
```

Arguments

<code>token</code>	The application token to be used. If none is provided, a prompt will request the token (interactive sessions only).
<code>ask</code>	Whether or not to ask for the token if none is provided. Note that this option only works in interactive sessions.

Details

`set_pushover_app` only sets the Pushover app token for the current session. If a different value is specified in `.Renvironment`, that value will be used in future sessions. Similarly, `unset_pushover_app` will only unset the app token for the current session.

To receive an application token, register a new application after logging in to your account on <https://pushover.net/apps>.

Value

`get_pushover_app` returns a string containing the current application token. If the token is not set but `ask` is TRUE, the user will be prompted for a token.

`pushover_user.isfilet` returns a logical value indicating whether the application token is set (TRUE) or not (FALSE).

Examples

```
## Not run:
set_pushover_app(token = "azGDORePK8gMaC0Q0YAMyEEuzJnyUi")
## End(Not run)
```

set_pushover_user *Set, get, and unset the Pushover user/group key*

Description

`set_pushover_user` sets the Pushover user or group key to be used in subsequent commands, `get_pushover_user` gets the user or group key that is currently set, and `unset_pushover_user` unsets the key. `pushover_user.isfile` indicates whether or not the user/group key has been set.

Usage

```
set_pushover_user(user = NULL, ask = interactive())
get_pushover_user(ask = interactive())
unset_pushover_user()
pushover_user.isfile()
set_pushover_group(user = NULL, ask = interactive())
get_pushover_group(ask = interactive())
unset_pushover_group()
```

Arguments

<code>user</code>	The user or group key to be used. If none is provided, a prompt will request the key.
<code>ask</code>	Whether or not to ask for the key if none is provided. Note that this only works for interactive sessions.

Details

`set_pushover_group`, `get_pushover_group`, and `unset_pushover_group` are aliases for these functions.

`set_pushover_user` only sets the Pushover user or group for the current session. If a different value is specified in `.Renvironment`, that value will be used in future sessions. Similarly, `unset_pushover_user` will only unset the user or group for the current session.

User keys can be found within the settings of the Pushover app or by logging in to <https://pushover.net>. Group keys can be found after creating a delivery group in your account on <https://pushover.net>.

Value

`get_pushover_user` returns a string containing the current user or group key
`pushover_user.isfile` returns a logical value indicating whether the user/group is set (TRUE) or not (FALSE).

Examples

```
## Not run:
set_pushover_user(user = "uQiRzpo4DXghDmr9QzzfQu27cmVRsG")

## End(Not run)
```

stop_for_pushover_status

Raise an Error if Pushover Request Failed

Description

Examines a response from a Pushover API call for errors. If there were errors, execution is stopped, and an error message is shown.

Usage

```
stop_for_pushover_status(x)
```

Arguments

x	a response object returned by an API call
---	---

Value

If request was successful, the response (invisibly).

update_glance

Update a Pushover glance data

Description

Glances allow you to push small pieces of data to a frequently-updated screen such as a smartwatch or a lock screen. At least one of the `title`, `text`, `subtext`, `count`, or `percent` arguments must be specified.

Usage

```
update_glance(title = NULL, text = NULL, subtext = NULL, count = NULL,
percent = NULL, user = get_pushover_user(), app = get_pushover_app(),
device = NULL)
```

Arguments

title	(optional) a description of the data being shown, such as "Widgets Sold" (max. 100 characters)
text	(optional) the main line of data, used on most screens (max. 100 characters)
subtext	(optional) a second line of data (max. 100 characters)
count	(optional) integer value shown on smaller screens; useful for simple counts
percent	(optional) integer percent value (0..100) shown on some screens as a progress bar/circle
user	user/group key (see set_pushover_user)
app	application token (see set_pushover_app)
device	(optional) name of the device(s) to send message to. Defaults to all devices.

Value

an invisible list containing the following fields:

- status: request status (1 = success)
- request: unique request ID
- raw: the raw [response](#) object
- errors: a list of error messages (only for unsuccessful requests)

Note

Glances are currently in beta, and features may change.

Examples

```
## Not run:  
update_glance(count = 37)  
  
## End(Not run)
```

verify_user	<i>User and group verification</i>
-------------	------------------------------------

Description

verify_user determines whether or not the given user or group is registered with Pushover, returning information about that user.

is.registered_user indicates whether or not a given user ID is registered with Pushover

verify_group is an alias for verify_user

validate_key is deprecated in favor of verify_user

is.valid_key is deprecated in favor of is.registered_user or is.registered_group

Usage

```
verify_user(user, app = get_pushover_app(), device = NULL)

is.registered_user(user, app = get_pushover_app(), device = NULL)

verify_group(user, app = get_pushover_app(), device = NULL)

validate_key(user, device = NA_character_, ...)

is.registered_group(user, app = get_pushover_app(), device = NULL)

is.valid_key(user, device = NA, ...)
```

Arguments

user	user/group key to verify
app	application token (see set_pushover_app)
device	(optional) device to verify If supplied the device must be registered to the given user's account.
...	Additional arguments (no longer used)

Value

`verify_user` and `verify_group` return a list containing the following fields:

- `status`: request status (1 = success)
- `devices`: a list of the user's devices
- `request`: unique request ID
- `errors`: a list of error messages (only for unsuccessful requests)
- `raw`: the raw [response](#) object

`is.registered_user` and `is.registered_group` return a logical value indicating whether (TRUE) or not (FALSE) the given user or group is registered.

See Also

[is.valid_user](#) and [is.valid_group](#) to determine whether or not a user key has valid formatting, but is not necessarily registered.

Examples

```
## Not run:
verify_user(user = "uQiRzpo4DXghDmr9QzzfQu27cmVRsG")

## End(Not run)
```

Index

cancel_receipt (cancel_retries), 2
cancel_retries, 2
check_receipt, 3

get_devices, 4
get_group_info, 5
get_pushover_app (set_pushover_app), 16
get_pushover_group (set_pushover_user),
 17
get_pushover_limits, 5
get_pushover_sounds, 6
get_pushover_user (set_pushover_user),
 17
group_add_user (group_subscription), 8
group_delete_user (group_subscription),
 8
group_disable_user
 (group_subscription), 8
group_enable_user (group_subscription),
 8
group_rename, 7
group_subscription, 8

is.acknowledged (check_receipt), 3
is.device, 11
is.device (get_devices), 4
is.pushover_sound, 9
is.registered_group (verify_user), 19
is.registered_user (verify_user), 19
is.valid_app, 10
is.valid_device, 10
is.valid_group, 20
is.valid_group (is.valid_user), 12
is.valid_key (verify_user), 19
is.valid_receipt, 11
is.valid_token (is.valid_app), 10
is.valid_user, 12, 20

pushover, 6, 12, 14, 15
pushover_api, 15

pushover_app.isset (set_pushover_app),
 16
pushover_emergency (pushover), 12
pushover_high (pushover), 12
pushover_normal (pushover), 12
pushover_quiet (pushover), 12
pushover_silent (pushover), 12
pushover_user.isfile
 (set_pushover_user), 17
pushoverr, 14
pushoverr-package (pushoverr), 14

response, 2, 3, 5–8, 14, 15, 18–20

set_pushover_app, 2–8, 13, 16, 19, 20
set_pushover_group (set_pushover_user),
 17
set_pushover_user, 4, 13, 17, 19
stop_for_pushover_status, 18

unset_pushover_app (set_pushover_app),
 16
unset_pushover_group
 (set_pushover_user), 17
unset_pushover_user
 (set_pushover_user), 17
update_glance, 14, 18

validate_key (verify_user), 19
VERB, 15
verify_group, 12
verify_group (verify_user), 19
verify_user, 12, 19