

Package ‘whoapi’

September 13, 2016

Type Package

Title A 'Whoapi' API Client

Version 0.1.2

Date 2016-09-12

Author Oliver Keyes

Maintainer Oliver Keyes <ironholds@gmail.com>

Description Retrieve data from the 'Whoapi' (<https://whoapi.com>) store of domain information, including a domain's geographic location, registration status and search prominence.

License MIT + file LICENSE

LazyData TRUE

Imports httr

Suggests testthat, knitr

VignetteBuilder knitr

RoxygenNote 5.0.1

NeedsCompilation no

Repository CRAN

Date/Publication 2016-09-13 11:45:39

R topics documented:

certificate_info	2
domain_location	2
domain_metadata	3
domain_rank	4
domain_search	4
is_blacklisted	5
is_taken	6
whoapi	6
whoapi_token	7
whois_info	7

Index**8**

<code>certificate_info</code>	<i>Get Certificate Information for a Domain</i>
-------------------------------	---

Description

`certificate_info` retrieves information about a domain's SSL certificate (if present).

Usage

```
certificate_info(token, domain, ...)
```

Arguments

token	a token generated with whoapi_token
domain	a domain name
...	further arguments to pass to httr's GET.

See Also

[whois_info](#) for information about the domain in general.

Examples

```
token <- whoapi_token("demokey")
## Not run:
whoapi_cert <- certificate_info(token, "whoapi.com")

## End(Not run)
```

<code>domain_location</code>	<i>Retrieve Domain Location Information</i>
------------------------------	---

Description

`domain_location` returns geographic information about where a domain - or, specifically, its IP address - is located.

Usage

```
domain_location(token, domain, ...)
```

Arguments

token	a token generated with whoapi_token
domain	a domain name
...	further arguments to pass to httr's GET.

See Also

[whois_info](#) for more free-form information, including (potentially) the address of the domain holders.

Examples

```
token <- whoapi_token("demokey")
## Not run:
location_data <- domain_location(token, "whoapi.com")

## End(Not run)
```

domain_metadata *Retrieve Domain Metadata*

Description

domain_metadata retrieves information about the content on a domain, specifically the title and metadata description fields from its home page

Usage

```
domain_metadata(token, domain, ...)
```

Arguments

token	a token generated with whoapi_token
domain	a domain name
...	further arguments to pass to httr's GET.

Examples

```
token <- whoapi_token("demokey")
## Not run:
metadata <- domain_metadata(token, "whoapi.com")

## End(Not run)
```

domain_rank*Identify a Domain's Search Ranking***Description**

`domain_rank` provides users with the ability to identify a domain's "search ranking" - how prominent it is according to common internet benchmarks. Specifically, it provides both Alexa reach and popularity scores, and the Google Pagerank ("pr") ranking, which goes from 0 to 10 (and is represented by -1 if it cannot be found).

Usage

```
domain_rank(token, domain, ...)
```

Arguments

token	a token generated with whoapi_token
domain	a domain name
...	further arguments to pass to httr's GET.

See Also

[domain_search](#) which specifically looks at the search results a particular domain pulls up in various search engines.

Examples

```
token <- whoapi_token("demokey")
## Not run:
whoapi_domain <- domain_rank(token, "whoapi.com")

## End(Not run)
```

domain_search*Identify a Domain's Search Results Count***Description**

`domain_search` allows you to quickly calculate, in an automated way, how many search results Bing and Google return for a particular domain.

Usage

```
domain_search(token, domain, ...)
```

Arguments

token	a token generated with whoapi_token
domain	a domain name
...	further arguments to pass to httr's GET.

See Also

[domain_rank](#) which looks more generally at domain popularity according to Alexa and Google Pagerank scores.

Examples

```
token <- whoapi_token("demokey")
## Not run:
search_results <- domain_search(token, "whoapi.com")

## End(Not run)
```

is_blacklisted *Identify if a Domain is Blacklisted*

Description

`is_blacklisted` checks whether a domain is on prominent spam blacklists (or not).

Usage

```
is_blacklisted(token, domain, ...)
```

Arguments

token	a token generated with whoapi_token
domain	a domain name
...	further arguments to pass to httr's GET.

Value

a list containing a boolean value, "blacklisted", which identifies whether a domain is blacklisted by *any* of the checked services, followed by a breakdown of what the status is on each particular service.

is_taken	<i>Identify if a Domain is Taken</i>
----------	--------------------------------------

Description

is_taken identifies if a domain is taken - if it's been reserve or registered.

Usage

```
is_taken(token, domain, ...)
```

Arguments

token	a token generated with whoapi_token
domain	a domain name
...	further arguments to pass to httr's GET.

Value

a boolean TRUE or FALSE indicating, respectively, whether the domain is reserved/registered, or not.

See Also

[whois_info](#) for more information about a domain's status, including when the registration expires and who has registered it.

Examples

```
#Check if whoapi.com is taken
token <- whoapi_token("demokey")
## Not run:
is_taken(token, "whoapi.com")

## End(Not run)
#[1] TRUE
```

Description

whoapi_token	<i>Create a token for WhoAPI</i>
--------------	----------------------------------

Description

This function allows the creation of connectors to whoapi, which can be passed between function calls, providing consistent API keys and options for different calls.

Usage

```
whoapi_token(key, user_agent = NULL)
```

Arguments

key	the API key to use.
user_agent	the user agent to use. NULL by default, which will use the whoapi package user agent.

whois_info	<i>Get Registration Information for a Domain</i>
------------	--

Description

whois_info grabs detailed information about a domain's registration, including (but not limited to) who it's registered to, what its status is, when it was registered and when it expires.

Usage

```
whois_info(token, domain, ...)
```

Arguments

token	a token generated with whoapi_token
domain	a domain name
...	further arguments to pass to httr's GET.

See Also

[is_taken](#) for simply determining if a domain is registered at all, or [certificate_info](#) for information about a domain's SSL certificates.

Examples

```
token <- whoapi_token("demokey")
## Not run:
whoapi_whois_info <- whois_info(token, "whoapi.com")

## End(Not run)
```

Index

certificate_info, 2, 7
domain_location, 2
domain_metadata, 3
domain_rank, 4, 5
domain_search, 4, 4

is_blacklisted, 5
is_taken, 6, 7

whoapi, 6
whoapi-package (whoapi), 6
whoapi_token, 2–7, 7
whois_info, 2, 3, 6, 7