

Package ‘tumblr’

March 18, 2020

Type Package

Title Access to Tumblr V2 API

Version 1.2

Date 2020-03-15

Author Andrea Capozio <andreacapozio@gmail.com>

Maintainer Andrea Capozio <andreacapozio@gmail.com>

Description Provides an R-interface to the Tumblr web API (see Tumblr v2 API on <<https://www.tumblr.com/docs/en/api/v2>>). Tumblr is a microblogging platform and social networking website (<<https://www.tumblr.com>>).

Depends R (>= 3.6.0), httr (>= 1.4.1), RCurl (>= 1.98-1.1), stringr (>= 1.4.0), RJSONIO (>= 1.3-1.4)

License Artistic-2.0

Collate 'avatar.R' 'dashboard.R' 'def.postParams.R' 'follow.R' 'followers.R' 'http.connection.R' 'info.blog.R' 'like.post.R' 'likes.R' 'post.R' 'post.delete.R' 'post.edit.R' 'post.reblog.R' 'posts.R' 'posts.draft.R' 'posts.queue.R' 'posts.submission.R' 'tagged.R' 'unfollow.R' 'unlike.post.R' 'user.following.R' 'user.info.R' 'user.likes.R' 'compact.R' 'nonce.R' 'oauth.encode.R' 'oauth.encode1.R' 'sort.names.R'

NeedsCompilation no

Repository CRAN

Date/Publication 2020-03-18 15:20:05 UTC

R topics documented:

avatar	2
dashboard	3
follow	5
followers	7
info.blog	8
like.post	10
likes	11

post	12
post.delete	15
post.edit	17
post.reblog	19
posts	22
posts.draft	24
posts.queue	27
posts.submission	29
tagged	31
unfollow	33
unlike.post	34
user.following	35
user.info	37
user.likes	39

Index	41
--------------	-----------

avatar	<i>Retrieve a Blog Avatar.</i>
--------	--------------------------------

Description

Get the url of a blog's avatar.

Usage

```
avatar(base_hostname = NA, size = 64)
```

Arguments

base_hostname	The standard or custom blog hostname. See Details.
size	The size of the avatar (square, one value for both length and width). Must be one of the values: 16, 24, 30, 40, 48, 64, 96, 128, 512.

Details

Each blog has a unique hostname. The hostname can be standard or custom. Standard hostname: the blog short name + .tumblr.com. Custom hostname: Anything at all, as determined by a DNS CNAME entry.

Value

If the download succeeded, the url of the blog's avatar has returned, otherwise an error is encountered.

Author(s)

Andrea Capozio

References

<https://www.tumblr.com/docs/en/api/v2>

Examples

```
## Not run:
## you must specify a real blog for base_hostname

size <- 48
base_hostname <- "blogname.tumblr.com"

avatar(base_hostname = base_hostname, size = 48)

## End(Not run)
```

dashboard	<i>Retrieve a User's Dashboard.</i>
-----------	-------------------------------------

Description

Use this method to retrieve the dashboard that matches the OAuth credentials submitted with the request.

Usage

```
dashboard(limit = 20, offset = 0, type = NA, since_id = 0, reblog_info = FALSE,
notes_info = FALSE, token = NA, consumer_key = NA, consumer_secret = NA)
```

Arguments

<code>limit</code>	The number of results to return: 1-20, inclusive.
<code>offset</code>	Post number to start at. 0 is the first post.
<code>type</code>	The type of post to return. The available values are: text, photo, quote, link, chat, audio, video, answer. If no values are specified, all types are returned.
<code>since_id</code>	Return posts that have appeared after this ID.
<code>reblog_info</code>	Indicates whether to return reblog information (specify TRUE or FALSE). Returns the various reblogged_fields.
<code>notes_info</code>	Indicates whether to return notes information (specify TRUE or FALSE). Returns note count and note metadata.
<code>token</code>	Represents the complete set of data needed for OAuth access: an app, an endpoint, cached credentials and parameters. See Details.
<code>consumer_key</code>	The consumer key provided by your application.
<code>consumer_secret</code>	The consumer secret provided by your application.

Details

The API supports the OAuth 1.0a Protocol, accepting parameters via the Authorization header, with the HMAC-SHA1 signature method only.

Value

A serialized JSON object with the following fields:

blog_name	A string. The short name used to uniquely identify a blog.
id	A number. The unique ID of the post.
post_url	A string. The location of the post.
type	A string. The type of post.
timestamp	A number. The time of the post, in seconds since the epoch.
date	A string. The GMT date and time of the post, as a string.
format	A string. The post format: html or markdown.
reblog_key	A string. The key used to reblog this post.
tags	An array (string). Tags applied to the post.
bookmarklet	A boolean. Indicates whether the post was created via the Tumblr bookmarklet. Exists only if true.
mobile	A boolean. Indicates whether the post was created via mobile/email publishing. Exists only if true.
source_url	A string. The URL for the source of the content for quotes, reblogs, etc.. Exists only if there is a content source.
source_title	A string. The title of the source site. Exists only if there is a content source.
liked	A boolean. Indicates if a user has already liked a post or not. Exists only if the request is fully authenticated with OAuth.
state	A string. Indicates the current state of the post. States are: published, queued, draft and private.
total_posts	A number. The total number of post available for this request, useful for paginating through results.

Author(s)

Andrea Capozio

References

<https://www.tumblr.com/docs/en/api/v2#common-fields>

Examples

```
## Not run:
## An example of an authenticated request using the httr package,
## where consumer_key, consumer_secret and appname are fictitious.
## You can obtain your own at https://www.tumblr.com/oauth/apps

consumer_key <- 'key'
consumer_secret <- 'secret'
appname <- Tumblr_App
tokenURL <- 'https://www.tumblr.com/oauth/request_token'
accessTokenURL <- 'https://www.tumblr.com/oauth/aces_token'
authorizeURL <- 'https://www.tumblr.com/oauth/authorize'

app <- oauth_app(appname, consumer_key, consumer_secret)
endpoint <- oauth_endpoint(tokenURL, authorizeURL, accessTokenURL)
token <- oauth1.0_token(endpoint, app)
sig <- sign_oauth1.0(app,
  token = token$credentials$oauth_token,
  token_secret = token$credentials$oauth_token_secret)

dashboard(limit = 15, offset = 3, token = token,
  consumer_key = consumer_key, consumer_secret = consumer_secret)

## End(Not run)
```

follow

Follow a blog.

Description

This function allows to follow a blog of other Tumblr users.

Usage

```
follow(url = NA, token = NA, consumer_key = NA, consumer_secret = NA)
```

Arguments

<code>url</code>	The URL of the blog to follow.
<code>token</code>	Represents the complete set of data needed for OAuth access: an app, an endpoint, cached credentials and parameters. See Details.
<code>consumer_key</code>	The consumer key provided by your application.
<code>consumer_secret</code>	The consumer secret provided by your application.

Details

The API supports the OAuth 1.0a Protocol, accepting parameters via the Authorization header, with the HMAC-SHA1 signature method only.

Value

Returns 200: OK (blog successfully followed) or a 404 (blog was not found).

Author(s)

Andrea Capozio

References

<https://www.tumblr.com/docs/en/api/v2>

Examples

```
## Not run:
## An example of an authenticated request using the httr package,
## where consumer_key, consumer_secret, appname are fictitious.
## You can obtain your own at https://www.tumblr.com/oauth/apps

consumer_key <- 'key'
consumer_secret <- 'secret'
appname <- Tumblr_App
tokenURL <- 'https://www.tumblr.com/oauth/request_token'
accessTokenURL <- 'https://www.tumblr.com/oauth/aces_token'
authorizeURL <- 'https://www.tumblr.com/oauth/authorize'

app <- oauth_app(appname, consumer_key, consumer_secret)
endpoint <- oauth_endpoint(tokenURL, authorizeURL, accessTokenURL)
token <- oauth1.0_token(endpoint, app)
sig <- sign_oauth1.0(app,
  token = token$credentials$oauth_token,
  token_secret = token$credentials$oauth_token_secret)

## you must specify a real blog for url

url <- "blogname.tumblr.com"

follow(url = url, token = token,
  consumer_key = consumer_key, consumer_secret = consumer_secret)

## End(Not run)
```

 followers

 Retrieve a Blog's Followers

Description

Retrieve the followers of the user's blog.

Usage

```
followers(base_hostname = NA, limit = 20, offset = 0, token = NA,
consumer_key = NA, consumer_secret = NA)
```

Arguments

base_hostname	The standard or custom blog hostname. See Details.
limit	The number of results to return: 1-20, inclusive.
offset	Result to start at. 0 is the first follower.
token	Represents the complete set of data needed for OAuth access: an app, an endpoint, cached credentials and parameters. See Details.
consumer_key	The consumer key provided by your application.
consumer_secret	The consumer secret provided by your application.

Details

Each blog has a unique hostname. The hostname can be standard or custom. Standard hostname: the blog short name + .tumblr.com. Custom hostname: Anything at all, as determined by a DNS CNAME entry. The API uses three different levels of authentication, depending on the method. None: No authentication. Anybody can query the method. API key: Requires an API key. Use your OAuth Consumer Key as your api_key. OAuth: Requires a signed request that meets the OAuth 1.0a Protocol.

The API supports the OAuth 1.0a Protocol, accepting parameters via the Authorization header, with the HMAC-SHA1 signature method only.

Value

A list object with the following fields:

total_users	A number. The number of users currently following the blog.
users	An array. Each item is a follower, containing these fields:
name	A string. The user's name on tumblr.
following	A boolean. Whether the caller is following the user.
url	A string. The URL of the user's primary blog.
updated	A number. The time of the user's most recent post, in seconds since the epoch.

Author(s)

Andrea Capozio

References

<https://www.tumblr.com/docs/en/api/v2>

Examples

```
## Not run:
## An example of an authenticated request using the httr package,
## where consumer_key, consumer_secret, appname are fictitious.
## You can obtain your own at https://www.tumblr.com/oauth/apps
consumer_key <- 'key'
consumer_secret <- 'secret'
appname <- Tumblr_App
tokenURL <- 'https://www.tumblr.com/oauth/request_token'
accessTokenURL <- 'https://www.tumblr.com/oauth/access_token'
authorizeURL <- 'https://www.tumblr.com/oauth/authorize'

app <- oauth_app(appname, consumer_key, consumer_secret)
endpoint <- oauth_endpoint(tokenURL, authorizeURL, accessTokenURL)
token <- oauth1.0_token(endpoint, app)
sig <- sign_oauth1.0(app,
  token = token$credentials$oauth_token,
  token_secret = token$credentials$oauth_token_secret)

## you must specify a real blog for base_hostname
base_hostname <- "blogname.tumblr.com"

followers(base_hostname = base_hostname, limit = 20, offset = 0, token = token,
  consumer_key = consumer_key, consumer_secret = consumer_secret)

## End(Not run)
```

info.blog

Retrieve Blog's Info.

Description

Returns general information about the blog, such as the title, number of posts, and other high-level data.

Usage

```
info.blog(base_hostname = NA, api_key = NA)
```


Arguments

base_hostname The standard or custom blog hostname. See Details.
 api_key Your OAuth Consumer Key.

Details

Each blog has a unique hostname. The hostname can be standard or custom. Standard hostname: the blog short name + .tumblr.com. Custom hostname: Anything at all, as determined by a DNS CNAME entry. The API uses three different levels of authentication, depending on the method. None: No authentication. Anybody can query the method. API key: Requires an API key. Use your OAuth Consumer Key as your api_key. OAuth: Requires a signed request that meets the OAuth 1.0a Protocol.

Value

A list object with the following fields:

title A string. The display title of the blog.
 posts A number. The total number of posts to this blog.
 name A string. The short blog name that appears before tumblr.com in a standard blog hostname (and before the domain in a custom blog hostname).
 updated A number. The time of the most recent post, in seconds since the epoch.
 description A string. The description of the blog.
 ask A boolean. Indicates whether the blog allows questions.
 ask_anon A boolean. Indicates whether the blog allows anonymous questions. Returned only if ask is TRUE.
 likes A number. Number of likes for this user. Returned only if this is the primary blog of the user and sharing of likes is enabled.

Author(s)

Andrea Capozio

References

<https://www.tumblr.com/docs/en/api/v2>

Examples

```
## Not run:
## An example of an authenticated request,
## where api_key is fictitious.
## You can obtain your own at https://www.tumblr.com/oauth/apps

api_key <- "key"

## you must specify a real blog for base_hostname
```

```
base_hostname <- "blogname.tumblr.com"

info.blog(base_hostname = base_hostname, api_key = api_key)

## End(Not run)
```

like.post

Like a Post.

Description

This function allows to like a post of other Tumblr users.

Usage

```
like.post(id = NA, reblog_key = NA, token = NA, consumer_key = NA,
consumer_secret = NA)
```

Arguments

id	The ID of the post to like.
reblog_key	The reblog key for the post id.
token	Represents the complete set of data needed for OAuth access: an app, an endpoint, cached credentials and parameters. See Details.
consumer_key	The consumer key provided by your application.
consumer_secret	The consumer secret provided by your application.

Details

The API supports the OAuth 1.0a Protocol, accepting parameters via the Authorization header, with the HMAC-SHA1 signature method only.

Value

Returns 200: OK (post successfully liked) or a 404 (post id or reblog_key was not found).

Author(s)

Andrea Capozio

References

<https://www.tumblr.com/docs/en/api/v2>

Examples

```
## Not run:
## An example of an authenticated request using the httr package,
## where consumer_key, consumer_secret, appname are fictitious.
## You can obtain your own at https://www.tumblr.com/oauth/apps

consumer_key <- 'key'
consumer_secret <- 'secret'
appname <- Tumblr_App
tokenURL <- 'https://www.tumblr.com/oauth/request_token'
accessTokenURL <- 'https://www.tumblr.com/oauth/acces_token'
authorizeURL <- 'https://www.tumblr.com/oauth/authorize'

app <- oauth_app(appname, consumer_key, consumer_secret)
endpoint <- oauth_endpoint(tokenURL, authorizeURL, accessTokenURL)
token <- oauth1.0_token(endpoint, app)
sig <- sign_oauth1.0(app,
  token = token$credentials$oauth_token,
  token_secret = token$credentials$oauth_token_secret)

id <- 7504154594
reblog_key <- "HNvqLd5G"

like.post(id = id, reblog_key = reblog_key, token = token,
  consumer_key = consumer_key, consumer_secret = consumer_secret)

## End(Not run)
```

likes

Retrieve Blog's Likes

Description

Retrieve the publicly exposed likes from a blog.

Usage

```
likes(base_hostname = NA, limit = 20, offset = 0, api_key = NA)
```

Arguments

base_hostname	The standard or custom blog hostname. See Details.
limit	The number of results to return: 1-20, inclusive.
offset	Liked post number to start at. 0 is the first post.
api_key	Your OAuth Consumer Key. See Details.

Details

Each blog has a unique hostname. The hostname can be standard or custom. Standard hostname: the blog short name + .tumblr.com. Custom hostname: Anything at all, as determined by a DNS CNAME entry. The API uses three different levels of authentication, depending on the method. None: No authentication. Anybody can query the method. API key: Requires an API key. Use your OAuth Consumer Key as your api_key. OAuth: Requires a signed request that meets the OAuth 1.0a Protocol.

Value

A list object with the following fields:

liked_posts An Array. An array of post objects (posts liked by the user).
 liked_count A number. Total number of liked posts.

Author(s)

Andrea Capozio

References

<https://www.tumblr.com/docs/en/api/v2>

Examples

```
## Not run:
## An example of an authenticated request,
## where api_key is fictitious.
## You can obtain your own at https://www.tumblr.com/oauth/apps
api_key <- "key"

## you must specify a real blog for base_hostname
base_hostname <- "blogname.tumblr.com"

likes(base_hostname = base_hostname, limit = 20, offset = 0, api_key = api_key)

## End(Not run)
```

post

Create a New Blog Post

Description

This function allows to create a blog post.

Usage

```
post(base_hostname = NA, type = "text", state = "published", tags = NA,
 tweet = NA, date = as.character(Sys.time()), format = "html", slug = NA,
 title_text = NA, body = NA, caption_photo = NA, link = NA, source_photo = NA,
 data_photo = NA, quote = NA, source_quote = NA, url_link = NA, title_link = NA,
 description = NA, title_chat = NA, conversation = NA, external_url = NA,
 data_audio = NA, caption_audio = NA, embed = NA, data_video = NA,
 caption_video = NA, token = NA, consumer_key = NA, consumer_secret = NA)
```

Arguments

All Post types have the following parameters:

base_hostname	The standard or custom blog hostname. See Details.
type	The type of post to create. Specify one of the following: text, photo, quote, link, chat, audio, video. The default is setted as text.
state	The state of the post. Specify one of the following: published, draft, queue, private. The default is setted as published.
tags	Comma-separated tags for this post.
tweet	Manages the autotweet (if enabled) for this post: set to off for no tweet, or enter text to override the default tweet.
date	The GMT date and time of the post, as a string.
format	Sets the format type of post. Supported formats are: html, markdown. The default is setted as html.
slug	Add a short text summary to the end of the post URL.
token	Represents the complete set of data needed for OAuth access: an app, an endpoint, cached credentials and parameters. See Details.
consumer_key	The consumer key provided by your application.
consumer_secret	The consumer secret provided by your application.

Text Posts

title_text	The optional title of the post, HTML entities must be escaped.
body	The full post body, HTML allowed.

Photo Posts

caption_photo	The user-supplied caption, HTML allowed.
link	The "click-through URL" for the photo.
source_photo	The photo source URL. (Either source_photo or data_photo)
data_photo	One or more image files (submit multiple times to create a slide show). (Either source_photo or data_photo)

Quote Posts

quote	The full text of the quote, HTML entities must be escaped.
source_quote	Cited source, HTML allowed.

Link Posts

<code>url_link</code>	The link.
<code>title_link</code>	The title of the page the link points to, HTML entities should be escaped.
<code>description</code>	A user-supplied description, HTML allowed.
Chat Posts	
<code>title_chat</code>	The title of the chat.
<code>conversation</code>	The text of the conversation/chat, with dialogue labels (no HTML).
Audio Posts	
<code>external_url</code>	The URL of the site that hosts the audio file (not tumblr). (Either <code>external_url</code> or <code>data_audio</code>)
<code>data_audio</code>	An audio file. (Either <code>external_url</code> or <code>data_audio</code>)
<code>caption_audio</code>	The user-supplied caption.
Video Posts	
<code>embed</code>	HTML embed code for the video. (Either <code>embed</code> or <code>data_video</code>)
<code>data_video</code>	A video file. (Either <code>embed</code> or <code>data_video</code>)
<code>caption_video</code>	The user-supplied caption.

Details

Each blog has a unique hostname. The hostname can be standard or custom. Standard hostname: the blog short name + `.tumblr.com`. Custom hostname: Anything at all, as determined by a DNS CNAME entry.

The API uses three different levels of authentication, depending on the method. None: No authentication. Anybody can query the method. API key: Requires an API key. Use your OAuth Consumer Key as your `api_key`. OAuth: Requires a signed request that meets the OAuth 1.0a Protocol.

The API supports the OAuth 1.0a Protocol, accepting parameters via the Authorization header, with the HMAC-SHA1 signature method only.

Value

Returns 201: Created or an error code.

Author(s)

Andrea Capozio

References

<https://www.tumblr.com/docs/en/api/v2>

Examples

```
## Not run:
## An example of an authenticated request using the httr package,
## where consumer_key, consumer_secret, appname are fictitious.
## You can obtain your own at https://www.tumblr.com/oauth/apps
```

```
consumer_key <- 'key'
consumer_secret <- 'secret'
appname <- Tumblr_App
tokenURL <- 'https://www.tumblr.com/oauth/request_token'
accessTokenURL <- 'https://www.tumblr.com/oauth/aces_token'
authorizeURL <- 'https://www.tumblr.com/oauth/authorize'

app <- oauth_app(appname, consumer_key, consumer_secret)
endpoint <- oauth_endpoint(tokenURL, authorizeURL, accessTokenURL)
token <- oauth1.0_token(endpoint, app)
sig <- sign_oauth1.0(app,
  token = token$credentials$oauth_token,
  token_secret = token$credentials$oauth_token_secret)

## you must specify a real blog for base_hostname
base_hostname <- "blogname.tumblr.com"

post(base_hostname = base_hostname, type = "text", tags = "tumblr, api", body = "foo",
  token = token, consumer_key = consumer_key, consumer_secret = consumer_secret)

## End(Not run)
```

post.delete

Delete a Post.

Description

This function allows to delete a post.

Usage

```
post.delete(base_hostname = NA, id = NA, token = NA, consumer_key = NA,
  consumer_secret = NA)
```

Arguments

base_hostname	The standard or custom blog hostname. See Details.
id	The ID of the post to delete.
token	Represents the complete set of data needed for OAuth access: an app, an endpoint, cached credentials and parameters. See Details.
consumer_key	The consumer key provided by your application.
consumer_secret	The consumer secret provided by your application.

Details

Each blog has a unique hostname. The hostname can be standard or custom. Standard hostname: the blog short name + .tumblr.com. Custom hostname: Anything at all, as determined by a DNS CNAME entry.

The API uses three different levels of authentication, depending on the method. None: No authentication. Anybody can query the method. API key: Requires an API key. Use your OAuth Consumer Key as your `api_key`. OAuth: Requires a signed request that meets the OAuth 1.0a Protocol.

The API supports the OAuth 1.0a Protocol, accepting parameters via the Authorization header, with the HMAC-SHA1 signature method only.

Value

Returns 200: OK (successfully deleted) or an error code.

Author(s)

Andrea Capozio

References

<https://www.tumblr.com/docs/en/api/v2>

Examples

```
## Not run:
## An example of an authenticated request using the httr package,
## where consumer_key, consumer_secret, appname are fictitious.
## You can obtain your own at https://www.tumblr.com/oauth/apps

consumer_key <- 'key'
consumer_secret <- 'secret'
appname <- Tumblr_App
tokenURL <- 'https://www.tumblr.com/oauth/request_token'
accessTokenURL <- 'https://www.tumblr.com/oauth/access_token'
authorizeURL <- 'https://www.tumblr.com/oauth/authorize'

app <- oauth_app(appname, consumer_key, consumer_secret)
endpoint <- oauth_endpoint(tokenURL, authorizeURL, accessTokenURL)
token <- oauth1.0_token(endpoint, app)
sig <- sign_oauth1.0(app,
  token = token$credentials$oauth_token,
  token_secret = token$credentials$oauth_token_secret)

## you must specify a real blog for base_hostname
base_hostname <- "blogname.tumblr.com"
id <- 7504154594

post.delete(base_hostname = base_hostname, id = id, token = token,
  consumer_key = consumer_key, consumer_secret = consumer_secret)

## End(Not run)
```

 post.edit

Edit a Blog Post.

Description

This function allows to editing a blog post.

Usage

```
post.edit(base_hostname = NA, type = "text", state = "published", tags = NA,
  tweet = NA, date = as.character(Sys.time()), format = "html", slug = NA,
  title_text = NA, body = NA, caption_photo = NA, link = NA, source_photo = NA,
  data_photo = NA, quote = NA, source_quote = NA, url_link = NA, title_link = NA,
  description = NA, title_chat = NA, conversation = NA, external_url = NA,
  data_audio = NA, caption_audio = NA, embed = NA, data_video = NA,
  caption_video = NA, id = NA, token = NA, consumer_key = NA,
  consumer_secret = NA)
```

Arguments

All Post types have the following parameters:

base_hostname	The standard or custom blog hostname. See Details.
type	The type of post to create. Specify one of the following: text, photo, quote, link, chat, audio, video. The default is setted as text.
state	The state of the post. Specify one of the following: published, draft, queue, private. The default is setted as published.
tags	Comma-separated tags for this post.
tweet	Manages the autotweet (if enabled) for this post: set to off for no tweet, or enter text to override the default tweet.
date	The GMT date and time of the post, as a string.
format	Sets the format type of post. Supported formats are: html, markdown. The default is setted as html.
slug	Add a short text summary to the end of the post URL.
token	Represents the complete set of data needed for OAuth access: an app, an endpoint, cached credentials and parameters. See Details.
consumer_key	The consumer key provided by your application.
consumer_secret	The consumer secret provided by your application.
Text Posts	
title_text	The optional title of the post, HTML entities must be escaped.
body	The full post body, HTML allowed.

Photo Posts

caption_photo	The user-supplied caption, HTML allowed.
link	The "click-through URL" for the photo.
source_photo	The photo source URL. (Either source_photo or data_photo)
data_photo	One or more image files (submit multiple times to create a slide show). (Either source_photo or data_photo)
Quote Posts	
quote	The full text of the quote, HTML entities must be escaped.
source_quote	Cited source, HTML allowed.
Link Posts	
url_link	The link.
title_link	The title of the page the link points to, HTML entities should be escaped.
description	A user-supplied description, HTML allowed.
Chat Posts	
title_chat	The title of the chat.
conversation	The text of the conversation/chat, with dialogue labels (no HTML).
Audio Posts	
external_url	The URL of the site that hosts the audio file (not tumblr). (Either external_url or data_audio)
data_audio	An audio file. (Either external_url or data_audio)
caption_audio	The user-supplied caption.
Video Posts	
embed	HTML embed code for the video. (Either embed or data_video)
data_video	A video file. (Either embed or data_video)
caption_video	The user-supplied caption.
Editing Parameter	
id	The ID of the post to edit.

Details

Each blog has a unique hostname. The hostname can be standard or custom. Standard hostname: the blog short name + .tumblr.com. Custom hostname: Anything at all, as determined by a DNS CNAME entry.

The API uses three different levels of authentication, depending on the method. None: No authentication. Anybody can query the method. API key: Requires an API key. Use your OAuth Consumer Key as your api_key. OAuth: Requires a signed request that meets the OAuth 1.0a Protocol.

The API supports the OAuth 1.0a Protocol, accepting parameters via the Authorization header, with the HMAC-SHA1 signature method only.

Value

Returns 200: OK (successfully edited) or an error code.

Author(s)

Andrea Capozio

References

<https://www.tumblr.com/docs/en/api/v2>

Examples

```
## Not run:
## An example of an authenticated request using the httr package,
## where consumer_key, consumer_secret, appname are fictitious.
## You can obtain your own at https://www.tumblr.com/oauth/apps

consumer_key <- 'key'
consumer_secret <- 'secret'
appname <- Tumblr_App
tokenURL <- 'https://www.tumblr.com/oauth/request_token'
accessTokenURL <- 'https://www.tumblr.com/oauth/accessToken'
authorizeURL <- 'https://www.tumblr.com/oauth/authorize'

app <- oauth_app(appname, consumer_key, consumer_secret)
endpoint <- oauth_endpoint(tokenURL, authorizeURL, accessTokenURL)
token <- oauth1.0_token(endpoint, app)
sig <- sign_oauth1.0(app,
  token = token$credentials$oauth_token,
  token_secret = token$credentials$oauth_token_secret)

## you must specify a real blog for base_hostname
base_hostname <- "blogname.tumblr.com"
id <- 97468713814

post.edit(base_hostname = base_hostname, type = "text", tags = "tumblr, api",
  title_text = "Title", body = "foo 2", id = id, token = token,
  consumer_key = consumer_key, consumer_secret = consumer_secret)

## End(Not run)
```

post.reblog

Reblog a Post.

Description

This function allows to reblog a blog post.

Usage

```
post.reblog(base_hostname = NA, type = "text", state = "published", tags = NA,
  tweet = NA, date = as.character(Sys.time()), format = "html", slug = NA,
  title_text = NA, body = NA, caption_photo = NA, link = NA, source_photo = NA,
  data_photo = NA, quote = NA, source_quote = NA, url_link = NA, title_link = NA,
  description = NA, title_chat = NA, conversation = NA, external_url = NA,
  data_audio = NA, caption_audio = NA, embed = NA, data_video = NA,
  caption_video = NA, id = NA, reblog_key = NA, comment = NA, token = NA,
  consumer_key = NA, consumer_secret = NA)
```

Arguments

All Post types have the following parameters:

base_hostname	The standard or custom blog hostname. See Details.
type	The type of post to create. Specify one of the following: text, photo, quote, link, chat, audio, video. The default is setted as text.
state	The state of the post. Specify one of the following: published, draft, queue, private. The default is setted as published.
tags	Comma-separated tags for this post.
tweet	Manages the autotweet (if enabled) for this post: set to off for no tweet, or enter text to override the default tweet.
date	The GMT date and time of the post, as a string.
format	Sets the format type of post. Supported formats are: html, markdown. The default is setted as html.
slug	Add a short text summary to the end of the post URL.
token	Represents the complete set of data needed for OAuth access: an app, an endpoint, cached credentials and parameters. See Details.
consumer_key	The consumer key provided by your application.
consumer_secret	The consumer secret provided by your application.

Text Posts

title_text	The optional title of the post, HTML entities must be escaped.
body	The full post body, HTML allowed.

Photo Posts

caption_photo	The user-supplied caption, HTML allowed.
link	The "click-through URL" for the photo.
source_photo	The photo source URL. (Either source_photo or data_photo)
data_photo	One or more image files (submit multiple times to create a slide show). (Either source_photo or data_photo)

Quote Posts

quote	The full text of the quote, HTML entities must be escaped.
-------	--

source_quote	Cited source, HTML allowed.
Link Posts	
url_link	The link.
title_link	The title of the page the link points to, HTML entities should be escaped.
description	A user-supplied description, HTML allowed.
Chat Posts	
title_chat	The title of the chat.
conversation	The text of the conversation/chat, with dialogue labels (no HTML).
Audio Posts	
external_url	The URL of the site that hosts the audio file (not tumblr). (Either external_url or data_audio)
data_audio	An audio file. (Either external_url or data_audio)
caption_audio	The user-supplied caption.
Video Posts	
embed	HTML embed code for the video. (Either embed or data_video)
data_video	A video file. (Either embed or data_video)
caption_video	The user-supplied caption.
Reblogging Parameters	
id	The ID of the reblogged post on tumblelog.
reblog_key	The reblog key for the reblogged post - get the reblog key with a /posts request.
comment	A comment added to the reblogged post.

Details

Each blog has a unique hostname. The hostname can be standard or custom. Standard hostname: the blog short name + .tumblr.com. Custom hostname: Anything at all, as determined by a DNS CNAME entry.

The API uses three different levels of authentication, depending on the method. None: No authentication. Anybody can query the method. API key: Requires an API key. Use your OAuth Consumer Key as your api_key. OAuth: Requires a signed request that meets the OAuth 1.0a Protocol.

The API supports the OAuth 1.0a Protocol, accepting parameters via the Authorization header, with the HMAC-SHA1 signature method only.

Value

Returns 201: Created or an error code.

Author(s)

Andrea Capozio

References

<https://www.tumblr.com/docs/en/api/v2>

Examples

```
## Not run:
## An example of an authenticated request using the httr package,
## where consumer_key, consumer_secret, appname are fictitious.
## You can obtain your own at https://www.tumblr.com/oauth/apps

consumer_key <- 'key'
consumer_secret <- 'secret'
appname <- Tumblr_App
tokenURL <- 'https://www.tumblr.com/oauth/request_token'
accessTokenURL <- 'https://www.tumblr.com/oauth/accessToken'
authorizeURL <- 'https://www.tumblr.com/oauth/authorize'

app <- oauth_app(appname, consumer_key, consumer_secret)
endpoint <- oauth_endpoint(tokenURL, authorizeURL, accessTokenURL)
token <- oauth1.0_token(endpoint, app)
sig <- sign_oauth1.0(app,
  token = token$credentials$oauth_token,
  token_secret = token$credentials$oauth_token_secret)

## you must specify a real blog for base_hostname
base_hostname <- "blogname.tumblr.com"
id <- 97468713814

post.reblog(base_hostname = base_hostname, type = "text", tags = "tumblr, api",
  title_text = "Title", body = "foo 2", id = id, reblog_key="2F0Pxe0a",
  token = token, consumer_key = consumer_key, consumer_secret = consumer_secret)

## End(Not run)
```

posts

*Retrieve Published Posts.***Description**

This function retrieves published posts.

Usage

```
posts(base_hostname = NA, limit = 20, offset = 0, api_key = NA, type = NA,
  id = NA, tag = NA, reblog_info = FALSE, notes_info = FALSE, filter = "HTML")
```

Arguments

base_hostname	The standard or custom blog hostname. See Details.
limit	The number of results to return: 1-20, inclusive.
offset	Result to start at. 0 is the first follower.
api_key	The consumer secret provided by your application. See Details.

type	The type of post to return. The available values are: text, photo, quote, link, chat, audio, video, answer. If no values are specified, all types are returned.
id	A specific post ID. Returns the single post specified or (if not found) a 404 error.
tag	Limits the response to posts with the specified tag.
reblog_info	Indicates whether to return reblog information (specify TRUE or FALSE). Returns the various reblogged_fields. See Details.
notes_info	Indicates whether to return notes information (specify TRUE or FALSE). Returns note count and note metadata. See Details.
filter	Specifies the post format to return, other than HTML: text - Plain text, no HTML; raw - As entered by the user (no post-processing); if the user writes in Markdown, the Markdown will be returned rather than HTML.

Details

Each blog has a unique hostname. The hostname can be standard or custom. Standard hostname: the blog short name + .tumblr.com. Custom hostname: Anything at all, as determined by a DNS CNAME entry.

The API uses three different levels of authentication, depending on the method. None: No authentication. Anybody can query the method. API key: Requires an API key. Use your OAuth Consumer Key as your api_key. OAuth: Requires a signed request that meets the OAuth 1.0a Protocol.

reblog_info and notes_info are false by default because of the server impact involved in retrieving the data.

Value

Each response includes a blog object that is equivalent of an info.blog response. Posts are returned as an array attached to the posts field. All post types have the following common response.

blog_name	A string. The short name used to uniquely identify a blog.
id	A number. The post's unique ID.
post_url	A string. The location of the post.
type	A string. The type of post.
timestamp	A number. The time of the post, in seconds since the epoch.
date	A string. The GMT date and time of the post, as a string.
format	A string. The post format: html or markdown.
reblog_key	A string. The key used to reblog this post.
tags	An array (string). Tags applied to the post.
bookmarklet	A boolean. Indicates whether the post was created via the Tumblr bookmarklet. Exists only if true.
mobile	A boolean. Indicates whether the post was created via mobile/email publishing. Exists only if true.
source_url	A string. The URL for the source of the content for quotes, reblogs, etc.. Exists only if there is a content source.

source_title	A string. The title of the source site. Exists only if there is a content source.
liked	A boolean. Indicates if a user has already liked a post or not. Exists only if the request is fully authenticated with OAuth.
state	A string. Indicates the current state of the post. States are: published, queued, draft and private.
total_posts	A number. The total number of post available for this request, useful for paginating through results.

For a specified type, other response fields are returned. See References for more details.

Author(s)

Andrea Capozio

References

<https://www.tumblr.com/docs/en/api/v2>

Examples

```
## Not run:
## An example of an authenticated request,
## where api_key is fictitious.
## You can obtain your own at https://www.tumblr.com/oauth/apps
api_key <- "key"

## you must specify a real blog for base_hostname
base_hostname <- "blogname.tumblr.com"

posts(base_hostname = base_hostname, type = "text", api_key = api_key)

## End(Not run)
```

posts.draft

Retrieve Draft Posts.

Description

This function retrieves draft posts.

Usage

```
posts.draft(base_hostname = NA, before_id = 0, filter = "HTML", token = NA,
consumer_key = NA, consumer_secret = NA)
```


Arguments

base_hostname	The standard or custom blog hostname. See Details.
before_id	Returns posts that have appeared after this ID.
filter	Specifies the post format to return, other than HTML: text - Plain text, no HTML; raw - As entered by the user (no post-processing); if the user writes in Markdown, the Markdown will be returned rather than HTML.
token	Represents the complete set of data needed for OAuth access: an app, an endpoint, cached credentials and parameters. See Details.
consumer_key	The consumer key provided by your application.
consumer_secret	The consumer secret provided by your application.

Details

Each blog has a unique hostname. The hostname can be standard or custom. Standard hostname: the blog short name + .tumblr.com. Custom hostname: Anything at all, as determined by a DNS CNAME entry.

The API uses three different levels of authentication, depending on the method. None: No authentication. Anybody can query the method. API key: Requires an API key. Use your OAuth Consumer Key as your api_key. OAuth: Requires a signed request that meets the OAuth 1.0a Protocol.

The API supports the OAuth 1.0a Protocol, accepting parameters via the Authorization header, with the HMAC-SHA1 signature method only.

Value

All post types have the following common response.

blog_name	A string. The short name used to uniquely identify a blog.
id	A number. The post's unique ID.
post_url	A string. The location of the post.
type	A string. The type of post.
timestamp	A number. The time of the post, in seconds since the epoch.
date	A string. The GMT date and time of the post, as a string.
format	A string. The post format: html or markdown.
reblog_key	A string. The key used to reblog this post.
tags	An array (string). Tags applied to the post.
bookmarklet	A boolean. Indicates whether the post was created via the Tumblr bookmarklet. Exists only if true.
mobile	A boolean. Indicates whether the post was created via mobile/email publishing. Exists only if true.
source_url	A string. The URL for the source of the content for quotes, reblogs, etc.. Exists only if there is a content source.
source_title	A string. The title of the source site. Exists only if there is a content source.

liked	A boolean. Indicates if a user has already liked a post or not. Exists only if the request is fully authenticated with OAuth.
state	A string. Indicates the current state of the post. States are: published, queued, draft and private.
total_posts	A number. The total number of post available for this request, useful for paginating through results.

For a specified type, other response fields are returned. See References for more details.

Author(s)

Andrea Capozio

References

<https://www.tumblr.com/docs/en/api/v2>

Examples

```
## Not run:
## An example of an authenticated request using the httr package,
## where consumer_key, consumer_secret, appname are fictitious.
## You can obtain your own at https://www.tumblr.com/oauth/apps

consumer_key <- 'key'
consumer_secret <- 'secret'
appname <- Tumblr_App
tokenURL <- 'https://www.tumblr.com/oauth/request_token'
accessTokenURL <- 'https://www.tumblr.com/oauth/access_token'
authorizeURL <- 'https://www.tumblr.com/oauth/authorize'

app <- oauth_app(appname, consumer_key, consumer_secret)
endpoint <- oauth_endpoint(tokenURL, authorizeURL, accessTokenURL)
token <- oauth1.0_token(endpoint, app)
sig <- sign_oauth1.0(app,
  token = token$credentials$oauth_token,
  token_secret = token$credentials$oauth_token_secret)

## you must specify a real blog for base_hostname
base_hostname <- "blogname.tumblr.com"

posts.draft(base_hostname = base_hostname, filter = "HTML", token = token,
  consumer_key = consumer_key, consumer_secret = consumer_secret)

## End(Not run)
```

posts.queue	<i>Retrieve Queued Posts.</i>
-------------	-------------------------------

Description

This function retrieves queued drafts.

Usage

```
posts.queue(base_hostname = NA, limit = 20, offset = 0, filter = "HTML",
 token = NA, consumer_key = NA, consumer_secret = NA)
```

Arguments

base_hostname	The standard or custom blog hostname. See Details.
limit	The number of results to return: 1-20, inclusive.
offset	Result to start at. 0 is the first follower.
filter	Specifies the post format to return, other than HTML: text - Plain text, no HTML; raw - As entered by the user (no post-processing); if the user writes in Markdown, the Markdown will be returned rather than HTML.
token	Represents the complete set of data needed for OAuth access: an app, an endpoint, cached credentials and parameters. See Details.
consumer_key	The consumer key provided by your application.
consumer_secret	The consumer secret provided by your application.

Details

Each blog has a unique hostname. The hostname can be standard or custom. Standard hostname: the blog short name + .tumblr.com. Custom hostname: Anything at all, as determined by a DNS CNAME entry.

The API uses three different levels of authentication, depending on the method. None: No authentication. Anybody can query the method. API key: Requires an API key. Use your OAuth Consumer Key as your api_key. OAuth: Requires a signed request that meets the OAuth 1.0a Protocol.

The API supports the OAuth 1.0a Protocol, accepting parameters via the Authorization header, with the HMAC-SHA1 signature method only.

Value

All post types have the following common response.

blog_name	A string. The short name used to uniquely identify a blog.
id	A number. The post's unique ID.
post_url	A string. The location of the post.

type	A string. The type of post.
timestamp	A number. The time of the post, in seconds since the epoch.
date	A string. The GMT date and time of the post, as a string.
format	A string. The post format: html or markdown.
reblog_key	A string. The key used to reblog this post.
tags	An array (string). Tags applied to the post.
bookmarklet	A boolean. Indicates whether the post was created via the Tumblr bookmarklet. Exists only if true.
mobile	A boolean. Indicates whether the post was created via mobile/email publishing. Exists only if true.
source_url	A string. The URL for the source of the content for quotes, reblogs, etc.. Exists only if there is a content source.
source_title	A string. The title of the source site. Exists only if there is a content source.
liked	A boolean. Indicates if a user has already liked a post or not. Exists only if the request is fully authenticated with OAuth.
state	A string. Indicates the current state of the post. States are: published, queued, draft and private.
total_posts	A number. The total number of post available for this request, useful for paginating through results.

For a specified type, other response fields are returned. See References for more details.

Author(s)

Andrea Capozio

References

<https://www.tumblr.com/docs/en/api/v2>

Examples

```
## Not run:
## An example of an authenticated request using the httr package,
## where consumer_key, consumer_secret, appname are fictitious.
## You can obtain your own at https://www.tumblr.com/oauth/apps

consumer_key <- 'key'
consumer_secret <- 'secret'
appname <- Tumblr_App
tokenURL <- 'https://www.tumblr.com/oauth/request_token'
accessTokenURL <- 'https://www.tumblr.com/oauth/access_token'
authorizeURL <- 'https://www.tumblr.com/oauth/authorize'

app <- oauth_app(appname, consumer_key, consumer_secret)
endpoint <- oauth_endpoint(tokenURL, authorizeURL, accessTokenURL)
token <- oauth1.0_token(endpoint, app)
```

```

sig <- sign_oauth1.0(app,
token = token$credentials$oauth_token,
token_secret = token$credentials$oauth_token_secret)

## you must specify a real blog for base_hostname
base_hostname <- "blogname.tumblr.com"

posts.queue(base_hostname = base_hostname, filter = "raw", token = token,
consumer_key = consumer_key, consumer_secret = consumer_secret)

## End(Not run)

```

posts.submission	<i>Retrieve Submission Posts.</i>
------------------	-----------------------------------

Description

This function retrieves submission posts.

Usage

```
posts.submission(base_hostname = NA, offset = 0, filter = "HTML", token = NA,
consumer_key = NA, consumer_secret = NA)
```

Arguments

base_hostname	The standard or custom blog hostname. See Details.
offset	Result to start at. 0 is the first follower.
filter	Specifies the post format to return, other than HTML: text - Plain text, no HTML; raw - As entered by the user (no post-processing); if the user writes in Markdown, the Markdown will be returned rather than HTML.
token	Represents the complete set of data needed for OAuth access: an app, an endpoint, cached credentials and parameters. See Details.
consumer_key	The consumer key provided by your application.
consumer_secret	The consumer secret provided by your application.

Details

Each blog has a unique hostname. The hostname can be standard or custom. Standard hostname: the blog short name + .tumblr.com. Custom hostname: Anything at all, as determined by a DNS CNAME entry.

The API uses three different levels of authentication, depending on the method. None: No authentication. Anybody can query the method. API key: Requires an API key. Use your OAuth Consumer Key as your api_key. OAuth: Requires a signed request that meets the OAuth 1.0a Protocol.

The API supports the OAuth 1.0a Protocol, accepting parameters via the Authorization header, with the HMAC-SHA1 signature method only.

Value

All post types have the following common response.

blog_name	A string. The short name used to uniquely identify a blog.
id	A number. The post's unique ID.
post_url	A string. The location of the post.
type	A string. The type of post.
timestamp	A number. The time of the post, in seconds since the epoch.
date	A string. The GMT date and time of the post, as a string.
format	A string. The post format: html or markdown.
reblog_key	A string. The key used to reblog this post.
tags	An array (string). Tags applied to the post.
bookmarklet	A boolean. Indicates whether the post was created via the Tumblr bookmarklet. Exists only if true.
mobile	A boolean. Indicates whether the post was created via mobile/email publishing. Exists only if true.
source_url	A string. The URL for the source of the content for quotes, reblogs, etc.. Exists only if there is a content source.
source_title	A string. The title of the source site. Exists only if there is a content source.
liked	A boolean. Indicates if a user has already liked a post or not. Exists only if the request is fully authenticated with OAuth.
state	A string. Indicates the current state of the post. States are: published, queued, draft and private.
total_posts	A number. The total number of post available for this request, useful for paginating through results.

For a specified type, other response fields are returned. See References for more details.

Author(s)

Andrea Capozio

References

<https://www.tumblr.com/docs/en/api/v2>

Examples

```
## Not run:
## An example of an authenticated request using the httr package,
## where consumer_key, consumer_secret, appname are fictitious.
## You can obtain your own at https://www.tumblr.com/oauth/apps

consumer_key <- 'key'
consumer_secret <- 'secret'
```

```

appname <- Tumblr_App
tokenURL <- 'https://www.tumblr.com/oauth/request_token'
accessTokenURL <- 'https://www.tumblr.com/oauth/acces_token'
authorizeURL <- 'https://www.tumblr.com/oauth/authorize'

app <- oauth_app(appname, consumer_key, consumer_secret)
endpoint <- oauth_endpoint(tokenURL, authorizeURL, accessTokenURL)
token <- oauth1.0_token(endpoint, app)
sig <- sign_oauth1.0(app,
  token = token$credentials$oauth_token,
  token_secret = token$credentials$oauth_token_secret)

## you must specify a real blog for base_hostname
base_hostname <- base_hostname

posts.submission(base_hostname = base_hostname, filter = "HTML", token = token,
  consumer_key = consumer_key, consumer_secret = consumer_secret)

## End(Not run)

```

tagged

*Get Posts with Tag.***Description**

Retrieve the posts with a set of tags.

Usage

```
tagged(api_key = NA, tag = NA, before = as.integer(Sys.time()),
  limit = 20, filter = "HTML")
```

Arguments

<code>api_key</code>	Your OAuth Consumer Key. See Details.
<code>tag</code>	The tag on the posts you'd like to retrieve.
<code>before</code>	The timestamp of when you'd like to see posts before. Current timestamp is the default.
<code>limit</code>	The number of results to return: 1-20, inclusive.
<code>filter</code>	Specifies the post format to return, other than HTML: text - plain text, no HTML; raw - as entered by the user(no post-processing); if the user writes in Markdown, the Markdown will be returned rather than HTML.

Details

The API uses three different levels of authentication, depending on the method. None: No authentication. Anybody can query the method. API key: Requires an API key. Use your OAuth Consumer Key as your `api_key`. OAuth: Requires a signed request that meets the OAuth 1.0a Protocol.

Value

A list object with the following fields:

blog_name	A string. The short name used to uniquely identify a blog.
id	A number. The unique ID of the post.
post_url	A string. The location of the post.
type	A string. The type of post.
timestamp	A number. The time of the post, in seconds since the epoch.
date	A string. The GMT date and time of the post, as a string.
format	A string. The post format: html or markdown.
reblog_key	A string. The key used to reblog this post.
tags	An array (string). Tags applied to the post.
bookmarklet	A boolean. Indicates whether the post was created via the Tumblr bookmarklet. Exists only if true.
mobile	A boolean. Indicates whether the post was created via mobile/email publishing. Exists only if true.
source_url	A string. The URL for the source of the content for quotes, reblogs, etc.. Exists only if there is a content source.
source_title	A string. The title of the source site. Exists only if there is a content source.
liked	A boolean. Indicates if a user has already liked a post or not. Exists only if the request is fully authenticated with OAuth.
state	A string. Indicates the current state of the post. States are: published, queued, draft and private.
total_posts	A number. The total number of post available for this request, useful for paginating through results.

Author(s)

Andrea Capozio

References

<https://www.tumblr.com/docs/en/api/v2>

Examples

```
## An example of an authenticated request,
## where api_key is fictitious.
## You can obtain your own at https://www.tumblr.com/oauth/apps
api_key <- "key"

tag <- "api"

tagged(api_key = api_key, tag = tag)
```

unfollow	<i>Unfollow a blog.</i>
----------	-------------------------

Description

This function allows to unfollow a blog of other Tumblr users.

Usage

```
unfollow(url = NA, token = NA, consumer_key = NA, consumer_secret = NA)
```

Arguments

url	The URL of the blog to unfollow.
token	Represents the complete set of data needed for OAuth access: an app, an endpoint, cached credentials and parameters. See Details.
consumer_key	The consumer key provided by your application.
consumer_secret	The consumer secret provided by your application.

Details

The API supports the OAuth 1.0a Protocol, accepting parameters via the Authorization header, with the HMAC-SHA1 signature method only.

Value

Returns 200: OK (blog successfully unfollowed) or a 404 (blog was not found).

Author(s)

Andrea Capozio

References

<https://www.tumblr.com/docs/en/api/v2>

Examples

```
## Not run:
## An example of an authenticated request using the httr package,
## where consumer_key, consumer_secret, appname are fictitious.
## You can obtain your own at https://www.tumblr.com/oauth/apps

consumer_key <- 'key'
consumer_secret <- 'secret'
appname <- Tumblr_App
tokenURL <- 'https://www.tumblr.com/oauth/request_token'
```

```

accessTokenURL <- 'https://www.tumblr.com/oauth/acces_token'
authorizeURL <- 'https://www.tumblr.com/oauth/authorize'

app <- oauth_app(appname, consumer_key, consumer_secret)
endpoint <- oauth_endpoint(tokenURL, authorizeURL, accessTokenURL)
token <- oauth1.0_token(endpoint, app)
sig <- sign_oauth1.0(app,
  token = token$credentials$oauth_token,
  token_secret = token$credentials$oauth_token_secret)

## you must specify a real blog for url
url <- "blogname.tumblr.com"

unfollow(url = url, token = token,
  consumer_key = consumer_key, consumer_secret = consumer_secret)

## End(Not run)

```

 unlike.post

Unlike a Post.

Description

This function allows to unlike a post of other Tumblr users.

Usage

```
unlike.post(id = NA, reblog_key = NA, token = NA, consumer_key = NA,
  consumer_secret = NA)
```

Arguments

id	The ID of the post to unlike.
reblog_key	The reblog key for the post id.
token	Represents the complete set of data needed for OAuth access: an app, an endpoint, cached credentials and parameters. See Details.
consumer_key	The consumer key provided by your application.
consumer_secret	The consumer secret provided by your application.

Details

The API supports the OAuth 1.0a Protocol, accepting parameters via the Authorization header, with the HMAC-SHA1 signature method only.

Value

Returns 200: OK (post successfully unliked) or a 404 (post id or reblog_key was not found).

Author(s)

Andrea Capozio

References<https://www.tumblr.com/docs/en/api/v2>**Examples**

```
## Not run:
## An example of an authenticated request using the httr package,
## where consumer_key, consumer_secret, appname are fictitious.
## You can obtain your own at https://www.tumblr.com/oauth/apps

consumer_key <- 'key'
consumer_secret <- 'secret'
appname <- Tumblr_App
tokenURL <- 'https://www.tumblr.com/oauth/request_token'
accessTokenURL <- 'https://www.tumblr.com/oauth/aces_token'
authorizeURL <- 'https://www.tumblr.com/oauth/authorize'

app <- oauth_app(appname, consumer_key, consumer_secret)
endpoint <- oauth_endpoint(tokenURL, authorizeURL, accessTokenURL)
token <- oauth1.0_token(endpoint, app)
sig <- sign_oauth1.0(app,
  token = token$credentials$oauth_token,
  token_secret = token$credentials$oauth_token_secret)

id <- 7504154594
reblog_key <- "HNvqLd5G"

unlike.post(id = id, reblog_key = reblog_key, token = token,
  consumer_key = consumer_key, consumer_secret = consumer_secret)

## End(Not run)
```

`user.following`*Retrieve the blogs a user is following.*

Description

Use this method to retrieve the blogs followed by the user whose OAuth credentials are submitted with the request.

Usage

```
user.following(limit = 20, offset = 0, token = NA, consumer_key = NA,
  consumer_secret = NA)
```

Arguments

limit	The number of results to return: 1-20, inclusive.
offset	Result to start at. 0 is the first follower.
token	Represents the complete set of data needed for OAuth access: an app, an endpoint, cached credentials and parameters. See Details.
consumer_key	The consumer key provided by your application.
consumer_secret	The consumer secret provided by your application.

Details

The API supports the OAuth 1.0a Protocol, accepting parameters via the Authorization header, with the HMAC-SHA1 signature method only.

Value

A serialized JSON object with the following fields:

total_blogs	A number. The number of blogs the user is following.
blogs	An array. Each item is a blog that is being followed, containing these fields:
name	A string. The user name attached the blog that is being followed.
url	A string. The URL of the blog that is being followed.
updated	A number. The time of the most recent post, in seconds since the epoch.
title	A string. The title of the blog.
description	A string. The description of the blog.

Author(s)

Andrea Capozio

References

<https://www.tumblr.com/docs/en/api/v2>

Examples

```
## Not run:
## An example of an authenticated request using the httr package,
## where consumer_key, consumer_secret, appname are fictitious.
## You can obtain your own at https://www.tumblr.com/oauth/apps

consumer_key <- 'key'
consumer_secret <- 'secret'
appname <- Tumblr_App
tokenURL <- 'https://www.tumblr.com/oauth/request_token'
accessTokenURL <- 'https://www.tumblr.com/oauth/access_token'
authorizeURL <- 'https://www.tumblr.com/oauth/authorize'
```

```

app <- oauth_app(appname, consumer_key, consumer_secret)
endpoint <- oauth_endpoint(tokenURL, authorizeURL, accessTokenURL)
token <- oauth1.0_token(endpoint, app)
sig <- sign_oauth1.0(app,
token = token$credentials$oauth_token,
token_secret = token$credentials$oauth_token_secret)

user_following(token = token, consumer_key = consumer_key,
consumer_secret = consumer_secret)

## End(Not run)

```

user.info

Get a User's Information.

Description

Use this method to retrieve the user's account information that matches the OAuth credentials submitted with the request.

Usage

```
user.info(token = NA, consumer_key = NA, consumer_secret = NA)
```

Arguments

token	Represents the complete set of data needed for OAuth access: an app, an endpoint, cached credentials and parameters. See Details.
consumer_key	The consumer key provided by your application.
consumer_secret	The consumer secret provided by your application.

Details

The API supports the OAuth 1.0a Protocol, accepting parameters via the Authorization header, with the HMAC-SHA1 signature method only.

Value

A list object with the following fields:

following	A number. The number of blogs the user is following.
default_post_format	A string. The default posting format -html, markdown.
name	A string. The user's tumblr short name.
likes	A number. The total count of the user's like.

blogs	An array. Each item is a blog that is being followed, containing these fields:
name	A string. The short name of the blog.
url	A string. The URL of the blog.
primary	A boolean. Indicates if this is the user's primary blog.
title	A string. The title of the blog.
followers	A number. Total count of followers for this blog.
tweet	A number. Indicates if posts are tweeted (auto, Y, N).
facebook	Indicates if posts are sent to Facebook Y, N.
type	Indicates whether a blog is public or private.

Author(s)

Andrea Capozio

References

<https://www.tumblr.com/docs/en/api/v2>

Examples

```
## Not run:
## An example of an authenticated request using the httr package,
## where consumer_key, consumer_secret, appname are fictitious.
## You can obtain your own at https://www.tumblr.com/oauth/apps

consumer_key <- 'key'
consumer_secret <- 'secret'
appname <- Tumblr_App
tokenURL <- 'https://www.tumblr.com/oauth/request_token'
accessTokenURL <- 'https://www.tumblr.com/oauth/access_token'
authorizeURL <- 'https://www.tumblr.com/oauth/authorize'

app <- oauth_app(appname, consumer_key, consumer_secret)
endpoint <- oauth_endpoint(tokenURL, authorizeURL, accessTokenURL)
token <- oauth1.0_token(endpoint, app)
sig <- sign_oauth1.0(app,
  token = token$credentials$oauth_token,
  token_secret = token$credentials$oauth_token_secret)

user.info(token = token, consumer_key = consumer_key,
  consumer_secret = consumer_secret)

## End(Not run)
```

user.likes	<i>Retrieve a User's Likes.</i>
------------	---------------------------------

Description

Use this method to retrieve the liked posts that match the OAuth credentials submitted with the request.

Usage

```
user.likes(limit = 20, offset = 0, token = NA, consumer_key = NA,  
consumer_secret = NA)
```

Arguments

limit	The number of results to return: 1-20, inclusive.
offset	Result to start at. 0 is the first follower.
token	Represents the complete set of data needed for OAuth access: an app, an endpoint, cached credentials and parameters. See Details.
consumer_key	The consumer key provided by your application.
consumer_secret	The consumer secret provided by your application.

Details

The API supports the OAuth 1.0a Protocol, accepting parameters via the Authorization header, with the HMAC-SHA1 signature method only.

Value

A serialized JSON object with the following fields:

liked_posts	An array. An array of posts objects(posts liked by the user).
liked_count	A number.Total number of liked posts.

Author(s)

Andrea Capozio

References

<https://www.tumblr.com/docs/en/api/v2>

Examples

```
## Not run:
## An example of an authenticated request using the httr package,
## where consumer_key, consumer_secret, appname are fictitious.
## You can obtain your own at https://www.tumblr.com/oauth/apps

consumer_key <- 'key'
consumer_secret <- 'secret'
appname <- Tumblr_App
tokenURL <- 'https://www.tumblr.com/oauth/request_token'
accessTokenURL <- 'https://www.tumblr.com/oauth/accessToken'
authorizeURL <- 'https://www.tumblr.com/oauth/authorize'

app <- oauth_app(appname, consumer_key, consumer_secret)
endpoint <- oauth_endpoint(tokenURL, authorizeURL, accessTokenURL)
token <- oauth1.0_token(endpoint, app)
sig <- sign_oauth1.0(app,
  token = token$credentials$oauth_token,
  token_secret = token$credentials$oauth_token_secret)

user.likes(token = token, consumer_key = consumer_key,
  consumer_secret = consumer_secret)

## End(Not run)
```


Index

- *Topic **avatar**
 - avatar, 2
 - *Topic **dashboard**
 - dashboard, 3
 - *Topic **delete**
 - post.delete, 15
 - *Topic **draft**
 - posts.draft, 24
 - *Topic **edit**
 - post.edit, 17
 - *Topic **followers**
 - followers, 7
 - *Topic **following**
 - user.following, 35
 - *Topic **follow**
 - follow, 5
 - *Topic **info.blog**
 - info.blog, 8
 - *Topic **likes**
 - likes, 11
 - user.likes, 39
 - *Topic **like**
 - like.post, 10
 - *Topic **posts**
 - posts, 22
 - posts.draft, 24
 - posts.queue, 27
 - posts.submission, 29
 - *Topic **post**
 - post, 12
 - post.delete, 15
 - post.edit, 17
 - post.reblog, 19
 - *Topic **queue**
 - posts.queue, 27
 - *Topic **reblog**
 - post.reblog, 19
 - *Topic **submission**
 - posts.submission, 29
 - *Topic **tagged**
 - tagged, 31
 - *Topic **unfollow**
 - unfollow, 33
 - *Topic **unlike**
 - unlike.post, 34
 - *Topic **user's info**
 - user.info, 37
- avatar, 2
- dashboard, 3
- follow, 5
- followers, 7
- info.blog, 8
- like.post, 10
- likes, 11
- post, 12
- post.delete, 15
- post.edit, 17
- post.reblog, 19
- posts, 22
- posts.draft, 24
- posts.queue, 27
- posts.submission, 29
- tagged, 31
- unfollow, 33
- unlike.post, 34
- user.following, 35
- user.info, 37
- user.likes, 39