


SiteUptime.com

REST API version 1.1

February 17, 2016

Table of contents

1. Request format	3
2. Response format	3
3. Authentication	3
4. Monitors list	4
5. Account information.....	4
6. Add new monitor	5
7. Edit monitor	6
8. Remove monitor	8
9. Daily uptime statistics	8
10. Monthly uptime statistics.....	9
11. Annual uptime statistics.....	10
12. Disable monitor	10
13. Enable monitor	11
14. Account summary statistics	11
15. Update Account Info.....	11
16. Get Countries	13
17. Get Services	13
18. Get Locations	14
19. Get Subscriptions.....	14
20. Get Invoices.....	15

SiteUptime.com REST API

1. Request format

REST is the simplest request format to use - it's a simple HTTP GET or POST action.

The REST Endpoint URL is <https://siteuptime.com/api/rest/>

To request a siteuptime service the following way:

```
https://siteuptime.com/api/rest/?method=siteuptime.method&name=value
```

2. Response format

REST is the simplest response format to use - it's a simple XML block.

A method call returns the following:

```
<?xml version="1.0" encoding="utf-8" ?>
<rsp stat="ok">
  [xml-payload-here]
</rsp>
```

If an error occurs, the following is returned:

```
<?xml version="1.0" encoding="utf-8" ?>
<rsp stat="fail">
  <err code="[error-code]" msg="[error-message]" />
</rsp>
```

3. Authentication

Every session should begin from authentication request.

Arguments:

method (required)

Value is 'siteuptime.auth'.

Email (required)

Registered user's email.

Password (required)

User's password

Example:

```
https://siteuptime.com/api/rest/?method=siteuptime.auth&Email=test@domain.com&Password=pass001
```

Example Response:

```
<?xml version="1.0" encoding="utf-8"?>
<rsp stat="ok">
  <session key="12ba23g2f36d1a122cd623g2f36d1a122cd6"/>
</rsp>
```

Or error response.

Returned **key** is required for all further requests.

Error Codes:

WRONG_DATA: Authentication failed

Passed params are incorrect. 'msg' part will contain error details.

4. Monitors list

Returns list of monitors and its current status.

Arguments:

method (required)

Value is 'siteuptime.monitors'.

AuthKey (required)

Authentication key returned by 'siteuptime.auth' method.

MonitorId (optional)

Id of monitor that should be listed in response. Multiple Ids separated with comma is also allowed.

Example #1:

```
https://siteuptime.com/api/rest/?method=siteuptime.monitors&AuthKey=12ba23g2f36d1a122cd623g2f36d1a122cd6
```

Example #2:

```
https://siteuptime.com/api/rest/?method=siteuptime.monitors&AuthKey=12ba23g2f36d1a122cd623g2f36d1a122cd6&MonitorId=41,46
```

Example Response:

```
<?xml version="1.0" encoding="utf-8"?>
<rsp stat="ok">
  <monitors total="3">
 <monitor id="40" active="no" name="test" host="www.qqq88.com" service="https" port="0" period="5" location="ny"
 timeout="25" altemailalerts="" sendalertafter="1" dontsendupalert="yes" sendurlalert="no" sendjabberalert="no"
 sendalldownalerts="no" sendsms="0" traceroute="0" phonenumber="12222222" callalert="0"
 phonenumbercallalert="133333333" downsubject="" upsubject="" enablepublicstatistics="yes" addtostatuspage="yes" "
 numchecks="3042" numoutages="0" numfailures="0" uptime="100.00%" current_status="Ok" />
 <monitor id="41" active="yes" name="test pop3" host="www.qqq22.com" service="pop3" port="0" period="30"
 location="sf" timeout="25" altemailalerts="" sendalertafter="1" dontsendupalert="no" sendurlalert="no"
 sendjabberalert="no" sendalldownalerts="no" sendsms="0" phonenumber="12222222" callalert="0"
 phonenumbercallalert="133333333" downsubject="QQQ22 is DOWN" upsubject="QQQ22 is UP!"
 enablepublicstatistics="no" addtostatuspage="yes" " numchecks="2237" numoutages="0" numfailures="0"
 uptime="100.00%" current_status="Ok" />
 <monitor id="46" active="yes" name="test dns" host="ns1.provider.com" service="dns" port="22" period="2"
 location="ch" timeout="25" altemailalerts="" sendalertafter="1" dontsendupalert="yes" sendurlalert="yes"
 sendjabberalert="yes" sendalldownalerts="no" sendsms="0" phonenumber="12222222" callalert="0"
 phonenumbercallalert="133333333" downsubject="" upsubject="" enablepublicstatistics="no" addtostatuspage="no"
 numchecks="2031" numoutages="1" numfailures="3" uptime="99.85%" current_status="Failed" />
  </monitors>
</rsp>
```

Or error response.

Error Codes:

AUTH_EXPIRED: Session has expired

Session has expired. You should restart session by calling 'siteuptime.auth' method.

5. Account information

Retrieve current account information like number of available monitors, SMS alerts, etc.

Arguments:

method (required)

Value is 'siteuptime.accountinfo'.

AuthKey (required)

Authentication key returned by 'siteuptime.auth' method.

Example:

```
https://siteuptime.com/api/rest/?method=siteuptime.accountinfo&AuthKey=12ba23g2f36d1a122cd623g2f36d1a122cd6
```

Example Response:

```
<?xml version="1.0" encoding="utf-8"?>
<rsp stat="ok">
  <accountinfo setupmonitors="11" availablemonitors="3" smsalerts="29" AccountType="Advanced"
  ContentMonitoring="1" HttpAuthentication="1" Email="fromemail@domain.com" Name="User name" Company=""
  Address="" City="" State="" Zip="" CountryCode="US" TimeFormat="12 hours" TimeZone="4.0" DaylightSaving="y"
  AlertEmail="alertemail@domain.com" ReceiveMonthlyReport="y" HighPriorityAlerts="y"
  FromEmail="fromemail@domain.com" LogoUrl="" AlertUrl="" JabberAccount="" PhoneNumber="1-916-000-0000"/>
</rsp>
```

Or error response.

Error Codes:

AUTH_EXPIRED: Session has expired

Session has expired. You should restart session by calling 'siteuptime.auth' method.

6. Add new monitor

Add new monitor to account.

Arguments:

method (required)

Value is 'siteuptime.addmonitor'.

AuthKey (required)

Authentication key returned by '[siteuptime.auth](#)' method.

Name (required)

Service name.

Service (required)

Service type. Available values are: http, smtp, ftp, pop3, https, ping, dns, customport

Location (required)

Location code returned by '[siteuptime.getlocations](#)'.

HostName (required)

Monitored Host name, IP or Page URL.

CheckPeriod (required)

Monitoring check period. Available values are: 2, 5, 15, 30, 60

PortNumber (optional)

Custom port number. Default service port using by default.

Login (optional)

HTTP Authentication login. Used for 'http' and https services only.

Password (optional)

HTTP Authentication password. Used for 'http' and https services only.

Content (optional)

Monitored page content. Used for 'http' and 'https' services only.

Domain (optional)

Lookup domain. Used for 'dns' services only.

IP (optional)

Lookup domain. Used for 'dns' services only. Required if 'Domain' is not empty.

SendSms (optional)

0 or 1. Send SMS alerts on failures. Default value is '0'.

PhoneNumbers (optional)

You may add additional mobile numbers to which sms alerts should be sent. Separate multiple numbers with a comma. Enter country code + area code + number (no leading zero, no spaces).

CallAlert (optional)

0 or 1. Call alerts on failures. Default value is '0'.

PhoneNumbersCallAlert (optional)

You may add additional mobile numbers to which call alerts should be sent. Separate multiple numbers with a comma. Enter country code + area code + number (no leading zero, no spaces).

Important: This feature is only available for US phone numbers.

SendUrlAlert (optional)

0 or 1. Send Url (JSON) alerts on failures to Url specified on *My Profile* section. Default value is '0'.

SendJabberAlert (optional)

0 or 1. Send XMPP/Jabber alerts on failures to Jabber ID specified on *My Profile* section. Default value is '0'.

SendAlert (optional)

0 or 1. Send email alerts on failures to Email specified on *My Profile* section. Default value is '1'.

SendAltAlert (optional)

0 or 1. Send email alerts on failures to **AltEmailAlerts** email. Default value is '0'.

AltEmailAlerts (optional)

Alternative Email alerts addresses separated with comma.

DontSendUpAlert (optional)

0 or 1. Set to '1' if you do not want to receive 'Up' alerts for a monitor. Default value is '0'.

SendAllDownAlerts (optional)

0 or 1. Set to '1' if you want to receive 'Down' alert on each failure check. Default value is '0'.

Enabled (optional)

0 or 1. Monitor is enabled on not. Default value is '1'.

SendAlertAfter (optional)

Send alerts after specified number of failures. Available values are: 1, 2, 3, 4, 5. Default value is 1.

DownSubject (optional)

Email subject value for 'Down' alerts. Default subject will be used if empty.

UpSubject (optional)

Email subject value for 'Up' alerts. Default subject will be used if empty.

EnablePublicStatistics (optional)

0 or 1. Allow/Deny visitor to see public statistics report. Default value is '1' (allow).

AddToStatusPage (optional)

0 or 1. Add/remove monitor to/from your public summary status report. Default value is '1' (add).

Timeout (optional)

Monitor socket connection timeout value in seconds. Available values are: 15, 20, 25, 30, 35. Default value is 25.

Track403 (optional)

0 or 1. Track 403 response as a failure.

Track503 (optional)

0 or 1. Track 503 response as a failure.

Traceroute (optional)

0 or 1. Perform traceroute on failures.

Example Response:

```
<?xml version="1.0" encoding="utf-8"?>
<rsp stat="ok">
  <monitor id="1232"/>
</rsp>
```

Returns 'id' of created service or error response.

Error Codes:

AUTH_EXPIRED: Session has expired

Session has expired. You should restart session by calling 'siteuptime.auth' method.

WRONG_DATA: Monitor wasn't created

Passed data is incorrect. 'msg' part will contain error details.

NOT_AVAILABLE: Monitor wasn't created

You have no more monitors available for your account. 'msg' part will contain error details.

7. Edit monitor

Edit an existing monitor.

Arguments:

method (required)

Value is 'siteuptime.editmonitor'.

AuthKey (required)

Authentication key returned by '[siteuptime.auth](#)' method.

MonitorId (required)

Id of monitor that should be edited.

Name (required)

Service name.

Service (required)

Service type. Available values are: http, smtp, ftp, pop3, https, ping, dns, customport

Location (required)

Location code returned by '[siteuptime.getlocations](#)'.

HostName (required)

Monitored Host name, IP or Page URL.

CheckPeriod (required)

Monitoring check period. Available values are: 2, 5, 15, 30, 60

PortNumber (optional)

Custom port number. Default service port using by default.

Login (optional)

HTTP Authentication login. Used for 'http' and https services only.

Password (optional)

HTTP Authentication password. Used for 'http' and https services only.

Content (optional)

Monitored page content. Used for 'http' and 'https' services only.

Domain (optional)

Lookup domain. Used for 'dns' services only.

IP (optional)

Lookup domain. Used for 'dns' services only. Required if 'Domain' is not empty.

SendSms (optional)

0 or 1. Send SMS alerts on failures. Default value is '0'.

PhoneNumbers (optional)

You may add additional mobile numbers to which sms alerts should be sent. Separate multiple numbers with a comma. Enter country code + area code + number (no leading zero, no spaces).

CallAlert (optional)

0 or 1. Call alerts on failures. Default value is '0'.

PhoneNumbersCallAlert (optional)

You may add additional mobile numbers to which call alerts should be sent. Separate multiple numbers with a comma. Enter country code + area code + number (no leading zero, no spaces).

Important: This feature is only available for US phone numbers.

SendUrlAlert (optional)

0 or 1. Send Url (JSON) alerts on failures to Url specified on *My Profile* section. Default value is '0'.

SendJabberAlert (optional)

0 or 1. Send XMPP/Jabber alerts on failures to Jabber ID specified on *My Profile* section. Default value is '0'.

SendAlert (optional)

0 or 1. Send email alerts on failures to Email specified on *My Profile* section. Default value is '1'.

SendAltAlert (optional)

0 or 1. Send email alerts on failures to **AltEmailAlerts** email. Default value is '0'.

AltEmailAlerts (optional)

Alternative Email alerts addresses separated with comma.

DontSendUpAlert (optional)

0 or 1. Set to '1' if you do not want to receive 'Up' alerts for a monitor. Default value is '0'.

SendAllDownAlerts (optional)

0 or 1. Set to '1' if you want to receive 'Down' alert on each failure check. Default value is '0'.

Enabled (optional)

0 or 1. Monitor is enabled on not. Default value is '1'.

SendAlertAfter (optional)

Send alerts after specified number of failures. Available values are: 1, 2, 3, 4, 5. Default value is 1.

DownSubject (optional)

Email subject value for 'Down' alerts. Default subject will be used if empty.

UpSubject (optional)

Email subject value for 'Up' alerts. Default subject will be used if empty.

EnablePublicStatistics (optional)

0 or 1. Allow/Deny visitor to see public statistics report. Default value is '1' (allow).

AddToStatusPage (optional)

0 or 1. Add/remove monitor to/from your public summary status report. Default value is '1' (add).

Timeout (optional)

Monitor socket connection timeout value in seconds. Available values are: 15, 20, 25, 30, 35. Default value is 25.

Track403 (optional)

0 or 1. Track 403 response as a failure.

Track503 (optional)

0 or 1. Track 503 response as a failure.

Traceroute (optional)

0 or 1. Perform traceroute on failures.

Example Response:

```
<?xml version="1.0" encoding="utf-8"?>
<rsp stat="ok">
  <monitor id="1232"/>
</rsp>
```

Returns 'id' of updated service or error response.

Error Codes:**AUTH_EXPIRED: Session has expired**

Session has expired. You should restart session by calling 'siteuptime.auth' method.

WRONG_DATA: Monitor wasn't created

Passed data is incorrect. 'msg' part will contain error details.

NOT_AVAILABLE: Monitor wasn't created

You have no more monitors available for your account. 'msg' part will contain error details.

8. Remove monitor

Remove existing monitor from account with all history statistics.

Arguments:**method** (required)

Value is 'siteuptime.removemonitor'.

AuthKey (required)

Authentication key returned by 'siteuptime.auth' method.

MonitorId (required)

Id of monitor that should be deleted.

Example Response:

```
<?xml version="1.0" encoding="utf-8"?>
<rsp stat="ok"/>
```

Or error response.

Error Codes:**AUTH_EXPIRED: Session has expired**

Session has expired. You should restart session by calling 'siteuptime.auth' method.

WRONG_DATA: Monitor wasn't deleted

Incorrect monitor Id. 'msg' part will contain error details.

9. Daily uptime statistics

Monitor daily statistics for specified date.

Arguments:**method** (required)

Value is 'siteuptime.dailystatistics'.

AuthKey (required)

Authentication key returned by 'siteuptime.auth' method.

MonitorId (required)

Id of monitor.

Year (required)
4-digits. Date year (ex. '2007').

Month (required)
01-12. Date month (ex. '08').

Day (required)
01-31. Date day (ex. '20').

Example Response:

```
<?xml version="1.0" encoding="utf-8"?>
<rsp stat="ok">
  <checks total="2" timezone="PST+10.0" numchecks="26" numfailures="2" uptime="92.31%">
 <check firstcheck="2006-11-28 00:04:01" lastcheck="2006-11-28 00:24:54" numchecks="2" result="Failed"/>
 <check firstcheck="2006-11-28 00:34:12" lastcheck="2006-11-28 05:34:22" numchecks="24" result="Ok"/>
  </checks>
</rsp>
```

Or error response.

Error Codes:

AUTH_EXPIRED: Session has expired

Session has expired. You should restart session by calling 'siteuptime.auth' method.

WRONG_DATA: Incorrect MonitorId or Date

Incorrect MonitorId or date. 'msg' part will contain error details.

10. Monthly uptime statistics

Monitor statistics for specified month.

Arguments:

method (required)
Value is 'siteuptime.monthlystatistics'.

AuthKey (required)
Authentication key returned by 'siteuptime.auth' method.

MonitorId (required)
Id of monitor.

Year (required)
4-digits. Date year (ex. '2007').

Month (required)
01-12. Date month (ex. '08').

Example Response:

```
<rsp stat="ok">
  <dailystats year="2007" month="9" total="6" timezone="PST+10.0" numchecks="3599" numfailures="0"
  uptime="100.000%">
 <dailystat date="2007-09-01" numchecks="714" numoutages="0" numfailures="0" uptime="100.000%"/>
 <dailystat date="2007-09-02" numchecks="714" numoutages="0" numfailures="0" uptime="100.000%"/>
 <dailystat date="2007-09-03" numchecks="714" numoutages="0" numfailures="0" uptime="100.000%"/>
 <dailystat date="2007-09-04" numchecks="710" numoutages="0" numfailures="0" uptime="100.000%"/>
 <dailystat date="2007-09-05" numchecks="712" numoutages="0" numfailures="0" uptime="100.000%"/>
 <dailystat date="2007-09-06" numchecks="35" numoutages="0" numfailures="0" uptime="100.000%"/>
  </dailystats>
</rsp>
```

Or error response.

Error Codes:

AUTH_EXPIRED: Session has expired

Session has expired. You should restart session by calling 'siteuptime.auth' method.

WRONG_DATA: Incorrect MonitorId, Month or Year

Incorrect MonitorId, Year or Month values. 'msg' part will contain error details.

11. Annual uptime statistics

Monitor statistics for last 12 months. Statistics for specified year only will be returned if **Year** passed to API.

Arguments:

method (required)

Value is 'siteuptime.annualstatistics'.

AuthKey (required)

Authentication key returned by 'siteuptime.auth' method.

MonitorId (required)

Id of monitor.

Year (optional)

4-digits. Date year (ex. '2007').

Example Response:

```
<?xml version="1.0" encoding="utf-8"?>
<rsp stat="ok">
<monthlystats total="10" timezone="PST+10.0" numchecks="168915" numfailures="1364" uptime="99.192%">
<monthlystat year="2007" month="9" numchecks="3600" numoutages="0" numfailures="0" uptime="100.000%"/>
<monthlystat year="2007" month="8" numchecks="22291" numoutages="2" numfailures="4" uptime="99.982%"/>
<monthlystat year="2007" month="7" numchecks="22345" numoutages="5" numfailures="22" uptime="99.902%"/>
<monthlystat year="2007" month="6" numchecks="21466" numoutages="4" numfailures="129" uptime="99.399%"/>
<monthlystat year="2007" month="5" numchecks="22192" numoutages="13" numfailures="325" uptime="98.536%"/>
<monthlystat year="2007" month="4" numchecks="21396" numoutages="19" numfailures="321" uptime="98.500%"/>
<monthlystat year="2007" month="3" numchecks="22202" numoutages="10" numfailures="153" uptime="99.311%"/>
<monthlystat year="2007" month="2" numchecks="20076" numoutages="15" numfailures="379" uptime="98.112%"/>
<monthlystat year="2007" month="1" numchecks="12154" numoutages="10" numfailures="27" uptime="99.778%"/>
<monthlystat year="2006" month="12" numchecks="1193" numoutages="2" numfailures="4" uptime="99.665%"/>
</monthlystats>
</rsp>
```

Or error response.

Error Codes:

AUTH_EXPIRED: Session has expired

Session has expired. You should restart session by calling 'siteuptime.auth' method.

WRONG_DATA: Incorrect MonitorId

Incorrect MonitorId. 'msg' part will contain error details.

12. Disable monitor

Disable a monitor.

Arguments:

method (required)

Value is 'siteuptime.disablemonitor'.

AuthKey (required)

Authentication key returned by 'siteuptime.auth' method.

MonitorId (required)

Id of monitor that should be disabled.

Example Response:

```
<?xml version="1.0" encoding="utf-8"?>
<rsp stat="ok"/>
```

Or error response.

Error Codes:

AUTH_EXPIRED: Session has expired

Session has expired. You should restart session by calling 'siteuptime.auth' method.

WRONG_DATA: Monitor wasn't disabled

Incorrect monitor Id. 'msg' part will contain error details.

13. Enable monitor

Enable a monitor.

Arguments:

method (required)

Value is 'siteuptime.enablemonitor'.

AuthKey (required)

Authentication key returned by 'siteuptime.auth' method.

MonitorId (required)

Id of monitor that should be enabled.

Example Response:

```
<?xml version="1.0" encoding="utf-8"?>
<rsp stat="ok"/>
```

Or error response.

Error Codes:

AUTH_EXPIRED: Session has expired

Session has expired. You should restart session by calling 'siteuptime.auth' method.

WRONG_DATA: Monitor wasn't enabled

Incorrect monitor Id. 'msg' part will contain error details.

14. Account summary statistics

Summary statistics/current status for all existing monitors.

Arguments:

method (required)

Value is 'siteuptime.summarystatistics'.

AuthKey (required)

Authentication key returned by 'siteuptime.auth' method.

Example Response:

```
<?xml version="1.0" encoding="utf-8"?>
<rsp stat="ok">
  <summarystatistics up="5" down="2" inactive="8"/>
</rsp>
```

Or error response.

Error Codes:

AUTH_EXPIRED: Session has expired

Session has expired. You should restart session by calling 'siteuptime.auth' method.

15. Update Account Info

Update the account info.

Note:

- This Action is Prohibited in Demo the Account.

- This Action is Prohibited for Sub User Account Type.

Arguments:

method (required)

Value is 'siteuptime.updateaccountinfo'.

AuthKey (required)

Authentication key returned by 'siteuptime.auth' method.

Email

User email

Name

User name

Company

User company

Address

User address

City

User city

State

User state

Zip

Zip code

CountryCode

Country code.

TimeFormat

Time format. Available values are: '12 hours' or '24 hours'

TimeZone

User time zone (from PST)

DaylightSaving

Daylight saving. Available values are: '1' or '0'

AlertEmail

Alert email

ReceiveMonthlyReport

Receive Monthly Report. Available values are: '1' or '0'

HighPriorityAlerts

High Priority Alerts. If this parameter is checked, your email alerts will be marked as high priority. Available values are: '1' or '0'.

FromEmail

Change 'From' and 'Reply-to' email. Enter the email address that will be used as the FROM and REPLY-TO emails for alert messages. Leave empty to use default 'No-Reply@siteuptime.com' address.

LogoUrl

Logo Url. This logo will be displayed on your public statistics page.

AlertUrl

Alert Handler Url. Enter Url that you want to use to track SiteUptime alerts. Alert will be sent to entered Url in JSON format in the 'AlertInfo' param using GET method.

JabberAccount

Alert XMPP/Jabber ID. Enter your XMPP/Jabber ID ('username@jabber.org' for example). **Important:** add 'siteuptimealert@gmail.com' user to your contact list before use this feature.

PhoneNumber

Mobile phone number. Enter country code + area code + number. For example in the United States use 19817819101 where 1 is the country code, 981 is the area code and 7819101 is the phone number (no leading zero, no spaces).

PhoneNumbersCallAlert

You may add additional mobile numbers to which call alerts should be sent. Separate multiple numbers with a comma. Enter country code + area code + number (no leading zero, no spaces).

Important: This feature is only available for US phone numbers.

Example Response:

```
<?xml version="1.0" encoding="utf-8"?>
<rsp stat="ok">
</rsp>
```

Or error response.

Error Codes:

AUTH_EXPIRED: Session has expired

Session has expired. You should restart session by calling 'siteuptime.auth' method.

WRONG_DATA: Passed data is incorrect. 'msg' part will contain error details.

16. Get Countries

Returns list of countries.

Arguments:

method (required)

Value is 'siteuptime.getcountries'.

AuthKey (required)

Authentication key returned by 'siteuptime.auth' method.

Example:

```
https://siteuptime.com/api/rest/?method=siteuptime.getcountries&AuthKey=12ba23g2f36d1a122cd623g2f36d1a122cd6
```

Example Response:

```
<?xml version="1.0" encoding="utf-8"?>
<rsp stat="ok">
  <countries total="239">
 <country code="AF" country="Afghanistan"/>
 <country code="AL" country="Albania"/>
 ...
 <country code="ZM" country="Zambia"/>
 <country code="ZW" country="Zimbabwe"/>
  </countries>
</rsp>
```

Or error response.

Error Codes:

AUTH_EXPIRED: Session has expired

Session has expired. You should restart session by calling 'siteuptime.auth' method.

17. Get Services

Returns list of services.

Arguments:

method (required)

Value is 'siteuptime.getservices'.

AuthKey (required)

Authentication key returned by 'siteuptime.auth' method.

Example:

```
https://siteuptime.com/api/rest/?method=siteuptime.getservices&AuthKey=12ba23g2f36d1a122cd623g2f36d1a122cd6
```

Example Response:

```
<?xml version="1.0" encoding="utf-8"?>
<rsp stat="ok">
  <services>
 <service name="http" port="80" />
 <service name="smtp" port="25" />
 <service name="ftp" port="21" />
 <service name="pop3" port="110" />
  </services>
</rsp>
```

```
<service name="https" port="443" />
<service name="ping" port="2534" />
<service name="dns" port="53" />
</services>
</rsp>
```

Or error response.

Error Codes:

AUTH_EXPIRED: Session has expired

Session has expired. You should restart session by calling 'siteuptime.auth' method.

18. Get Locations

Returns list of locations.

Arguments:

method (required)

Value is 'siteuptime.getlocations'.

AuthKey (required)

Authentication key returned by 'siteuptime.auth' method.

Example:

```
https://siteuptime.com/api/rest/?method=siteuptime.getlocations&AuthKey=12ba23g2f36d1a122cd623g2f36d1a122cd6
```

Example Response:

```
<?xml version="1.0" encoding="utf-8"?>
<rsp stat="ok">
<locations total="6">
  <location code="sf" city="San Francisco" country="United States" />
  <location code="ch" city="Chicago" country="United States" />
  ...
  <location code="ny" city="New York" country="United States" />
  <location code="ln" city="London" country="United Kingdom" />
</locations>
</rsp>
```

Or error response.

Error Codes:

AUTH_EXPIRED: Session has expired

Session has expired. You should restart session by calling 'siteuptime.auth' method.

19. Get Subscriptions

Returns list of subscriptions.

Arguments:

method (required)

Value is 'siteuptime.getsubscriptions'.

AuthKey (required)

Authentication key returned by 'siteuptime.auth' method.

Example:

```
https://siteuptime.com/api/rest/?method=siteuptime.getsubscriptions&AuthKey=12ba23g2f36d1a122cd623g2f36d1a122cd6
```

Example Response:

```
<?xml version="1.0" encoding="utf-8"?>
```

```
<rsp stat="ok">
  <subscriptions total="5">
 <subscription ProductName="SiteUptime Advanced Account Upgrade" SubscrID="S-4FAxxxxxx"
SubscrDate="2012-03-10 12:23:49" Price="96.00" Total="96.00" PaymentMethod="PayPal" BillCycle="yearly"
Status="Active" />
 ...
 <subscription ProductName="1 Extra monitors" SubscrID="345533556" SubscrDate="2009-02-20
07:26:25" Price="2.00" Total="2.00" PaymentMethod="2CO" BillCycle="monthly" Status="Active" />
  </subscriptions>
</rsp>
```

Or error response.

Error Codes:

AUTH_EXPIRED: Session has expired

Session has expired. You should restart session by calling 'siteuptime.auth' method.

20. Get Invoices

Returns list of subscriptions.

Arguments:

method (required)

Value is 'siteuptime.getinvoices'.

AuthKey (required)

Authentication key returned by 'siteuptime.auth' method.

Example:

```
https://siteuptime.com/api/rest/?method=siteuptime.getinvoices&AuthKey=12ba23g2f36d1a122cd623g2f36d1a122cd6
```

Example Response:

```
<?xml version="1.0" encoding="utf-8"?>
<rsp stat="ok">
  <invoices total="6">
 <invoice Id="3-12091" ProductName="SiteUptime Advanced Account Upgrade" PaymentDate="2012-03-10
12:23:49" Amount="96.00" TotalAmount="96.00" Status="Paid" />
 ...
 <invoice Id="3-1564" ProductName="1 Extra monitors" PaymentDate="2009-02-20 07:29:16"
Amount="2.00" TotalAmount="2.00" Status="Paid" />
  </invoices>
</rsp>
```

Or error response.

Error Codes:

AUTH_EXPIRED: Session has expired

Session has expired. You should restart session by calling 'siteuptime.auth' method.