

Package 'rdfp'

January 7, 2019

Title An Implementation of the 'DoubleClick for Publishers' API

Version 0.1.3

Date 2018-12-29

Description An implementation of Google's 'DoubleClick for Publishers' (DFP) API <<https://developers.google.com/ad-manager/api/start>> (recently renamed to 'Google Ad Manager'). This package is automatically compiled from the API WSDLs (Web Service Description Language) files to dictate how the API is structured. Theoretically, all API actions are possible using this package; however, care must be taken to format the inputs correctly and parse the outputs correctly as well. Please see Google's DFP API reference and this package's website <<https://stevenmmortimer.github.io/rdfp/>> for more information, documentation, and examples.

URL <https://github.com/StevenMMortimer/rdfp>

BugReports <https://github.com/StevenMMortimer/rdfp/issues>

Encoding UTF-8

Depends R (>= 3.1.0)

License MIT + file LICENSE

LazyData true

Imports httr (>= 1.0.0), curl (>= 0.9.7), plyr (>= 1.8.3), XML (>= 3.98-1.2), utils (>= 3.1.0), methods (>= 3.1.0), xml2, dplyr, purrr, readr, lubridate

Suggests knitr, testthat, rmarkdown, here

RoxygenNote 6.1.0

Collate 'ActivityGroupService.R' 'ActivityService.R'
'AdExclusionRuleService.R' 'AdRuleService.R'
'AudienceSegmentService.R' 'BaseRateService.R'
'CdnConfigurationService.R' 'CompanyService.R'
'ContactService.R' 'ContentBundleService.R'
'ContentMetadataKeyHierarchyService.R' 'ContentService.R'
'CreativeService.R' 'CreativeSetService.R'
'CreativeTemplateService.R' 'CreativeWrapperService.R'

'CustomFieldService.R' 'CustomTargetingService.R'
 'DaiAuthenticationKeyService.R' 'ExchangeRateService.R'
 'ForecastService.R' 'InventoryService.R' 'LabelService.R'
 'LineItemCreativeAssociationService.R' 'LineItemService.R'
 'LineItemTemplateService.R' 'LiveStreamEventService.R'
 'MobileApplicationService.R' 'NativeStyleService.R'
 'NetworkService.R' 'OrderService.R' 'PackageService.R'
 'PlacementService.R' 'PremiumRateService.R'
 'ProductPackageItemService.R' 'ProductPackageService.R'
 'ProductService.R' 'ProductTemplateService.R'
 'ProposalLineItemService.R' 'ProposalService.R'
 'PublisherQueryLanguageService.R' 'RateCardService.R'
 'ReconciliationLineItemReportService.R'
 'ReconciliationOrderReportService.R'
 'ReconciliationReportRowService.R'
 'ReconciliationReportService.R' 'ReportService.R'
 'SuggestedAdUnitService.R' 'TeamService.R' 'UserService.R'
 'UserTeamAssociationService.R' 'WorkflowRequestService.R'
 'dfp_auth.R' 'dfp_options_settings.R' 'dfp_service_endpoints.R'
 'dfp_utils.R' 'dfp_utils_xml.R' 'rdfp.R'

VignetteBuilder knitr

NeedsCompilation no

Author Steven M. Mortimer [aut, cre],
 Jennifer Bryan [ctb],
 Joanna Zhao [ctb]

Maintainer Steven M. Mortimer <reportmort@gmail.com>

Repository CRAN

Date/Publication 2019-01-07 20:30:02 UTC

R topics documented:

dfp_auth	7
dfp_createActivities	8
dfp_createActivityGroups	9
dfp_createAdExclusionRules	10
dfp_createAdRules	11
dfp_createAdUnits	12
dfp_createAudienceSegments	13
dfp_createBaseRates	14
dfp_createCdnConfigurations	15
dfp_createCompanies	16
dfp_createContacts	17
dfp_createContentBundles	18
dfp_createContentMetadataKeyHierarchies	19
dfp_createCreatives	20
dfp_createCreativeSet	21

dfp_createCreativeWrappers	22
dfp_createCustomFieldOptions	23
dfp_createCustomFields	24
dfp_createCustomTargetingKeys	25
dfp_createCustomTargetingValues	26
dfp_createDaiAuthenticationKeys	27
dfp_createExchangeRates	28
dfp_createLabels	29
dfp_createLineItemCreativeAssociations	30
dfp_createLineItems	31
dfp_createLiveStreamEvents	32
dfp_createMobileApplications	33
dfp_createNativeStyles	34
dfp_createOrders	35
dfp_createPackages	36
dfp_createPlacements	37
dfp_createPremiumRates	38
dfp_createProductPackageItems	39
dfp_createProductPackages	40
dfp_createProductTemplates	41
dfp_createProposalLineItems	42
dfp_createProposals	43
dfp_createRateCards	44
dfp_createTeams	45
dfp_createUsers	46
dfp_createUserTeamAssociations	47
dfp_date_to_list	48
dfp_full_report_wrapper	48
dfp_getActivitiesByStatement	49
dfp_getActivityGroupsByStatement	51
dfp_getAdExclusionRulesByStatement	52
dfp_getAdRulesByStatement	53
dfp_getAdUnitsByStatement	54
dfp_getAdUnitSizesByStatement	55
dfp_getAllNetworks	56
dfp_getAllRoles	57
dfp_getAudienceSegmentsByStatement	57
dfp_getAvailabilityForecast	59
dfp_getAvailabilityForecastById	60
dfp_getBaseRatesByStatement	61
dfp_getCdnConfigurationsByStatement	62
dfp_getCompaniesByStatement	63
dfp_getContactsByStatement	64
dfp_getContentBundlesByStatement	65
dfp_getContentByStatement	66
dfp_getContentByStatementAndCustomTargetingValue	67
dfp_getContentMetadataKeyHierarchiesByStatement	68
dfp_getCreativesByStatement	69

dfp_getCreativeSetsByStatement	70
dfp_getCreativeTemplatesByStatement	71
dfp_getCreativeWrappersByStatement	72
dfp_getCurrentNetwork	73
dfp_getCurrentUser	73
dfp_getCustomFieldOption	74
dfp_getCustomFieldsByStatement	75
dfp_getCustomTargetingKeysByStatement	76
dfp_getCustomTargetingValuesByStatement	77
dfp_getDaiAuthenticationKeysByStatement	78
dfp_getDeliveryForecast	79
dfp_getDeliveryForecastByIds	80
dfp_getExchangeRatesByStatement	81
dfp_getLabelsByStatement	82
dfp_getLineItemCreativeAssociationsByStatement	83
dfp_getLineItemsByStatement	84
dfp_getLineItemTemplatesByStatement	85
dfp_getLiveStreamEventsByStatement	86
dfp_getMarketplaceCommentsByStatement	87
dfp_getMobileApplicationsByStatement	88
dfp_getNativeStylesByStatement	89
dfp_getOrdersByStatement	90
dfp_getPackagesByStatement	91
dfp_getPlacementsByStatement	92
dfp_getPremiumRatesByStatement	93
dfp_getPreviewUrl	94
dfp_getPreviewUrlsForNativeStyles	94
dfp_getProductPackageItemsByStatement	95
dfp_getProductPackagesByStatement	96
dfp_getProductsByStatement	97
dfp_getProductTemplatesByStatement	98
dfp_getProposalLineItemsByStatement	99
dfp_getProposalsByStatement	100
dfp_getRateCardsByStatement	102
dfp_getReconciliationLineItemReportsByStatement	103
dfp_getReconciliationOrderReportsByStatement	104
dfp_getReconciliationReportRowsByStatement	105
dfp_getReconciliationReportsByStatement	106
dfp_getReportDownloadURL	107
dfp_getReportDownloadUrlWithOptions	109
dfp_getReportJobStatus	110
dfp_getSavedQueriesByStatement	111
dfp_getSuggestedAdUnitsByStatement	112
dfp_getTeamsByStatement	113
dfp_getUsersByStatement	114
dfp_getUserTeamAssociationsByStatement	115
dfp_getWorkflowRequestsByStatement	116
dfp_makeTestNetwork	117

dfp_performAdExclusionRuleAction	119
dfp_performAdRuleAction	119
dfp_performAdUnitAction	120
dfp_performAudienceSegmentAction	121
dfp_performBaseRateAction	122
dfp_performCdnConfigurationAction	122
dfp_performContentBundleAction	123
dfp_performContentMetadataKeyHierarchyAction	124
dfp_performCreativeWrapperAction	125
dfp_performCustomFieldAction	125
dfp_performCustomTargetingKeyAction	126
dfp_performCustomTargetingValueAction	127
dfp_performDaiAuthenticationKeyAction	128
dfp_performExchangeRateAction	129
dfp_performLabelAction	130
dfp_performLineItemAction	130
dfp_performLineItemCreativeAssociationAction	131
dfp_performLiveStreamEventAction	132
dfp_performMobileApplicationAction	133
dfp_performNativeStyleAction	133
dfp_performOrderAction	134
dfp_performPackageAction	135
dfp_performPlacementAction	136
dfp_performProductAction	136
dfp_performProductPackageAction	137
dfp_performProductPackageItemAction	138
dfp_performProductTemplateAction	139
dfp_performProposalAction	139
dfp_performProposalLineItemAction	140
dfp_performRateCardAction	141
dfp_performReconciliationOrderReportAction	142
dfp_performSuggestedAdUnitAction	143
dfp_performTeamAction	144
dfp_performUserAction	144
dfp_performUserTeamAssociationAction	145
dfp_performWorkflowRequestAction	146
dfp_registerSessionsForMonitoring	147
dfp_report_url_to_dataframe	147
dfp_runReportJob	148
dfp_select	149
dfp_updateActivities	151
dfp_updateActivityGroups	151
dfp_updateAdExclusionRules	152
dfp_updateAdRules	153
dfp_updateAdUnits	154
dfp_updateAudienceSegments	154
dfp_updateBaseRates	155
dfp_updateCdnConfigurations	156

dfp_updateCompanies	157
dfp_updateContacts	157
dfp_updateContentBundles	158
dfp_updateContentMetadataKeyHierarchies	159
dfp_updateCreatives	160
dfp_updateCreativeSet	160
dfp_updateCreativeWrappers	161
dfp_updateCustomFieldOptions	162
dfp_updateCustomFields	163
dfp_updateCustomTargetingKeys	163
dfp_updateCustomTargetingValues	164
dfp_updateDaiAuthenticationKeys	165
dfp_updateExchangeRates	166
dfp_updateLabels	166
dfp_updateLineItemCreativeAssociations	167
dfp_updateLineItems	168
dfp_updateLiveStreamEvents	169
dfp_updateMobileApplications	169
dfp_updateNativeStyles	170
dfp_updateNetwork	171
dfp_updateOrders	172
dfp_updatePackages	172
dfp_updatePlacements	173
dfp_updatePremiumRates	174
dfp_updateProductPackageItems	175
dfp_updateProductPackages	175
dfp_updateProducts	176
dfp_updateProductTemplates	177
dfp_updateProposalLineItems	178
dfp_updateProposals	178
dfp_updateRateCards	179
dfp_updateReconciliationLineItemReports	180
dfp_updateReconciliationOrderReports	181
dfp_updateReconciliationReportRows	181
dfp_updateReconciliationReports	182
dfp_updateTeams	183
dfp_updateUsers	184
dfp_updateUserTeamAssociations	184
rdfp	185

dfp_auth

*Authorize rdfp***Description**

Authorize rdfp to access your Google user data. You will be directed to a web browser, asked to sign in to your Google account, and to grant rdfp access to user data for Double Click for Publishers. These user credentials are cached in a file named `.httr-oauth` in the current working directory, from where they can be automatically refreshed, as necessary.

Usage

```
dfp_auth(token = NULL, new_user = FALSE,
  addtl_scopes = c("https://spreadsheets.google.com/feeds",
 "https://www.googleapis.com/auth/drive",
 "https://www.googleapis.com/auth/spreadsheets",
 "https://www.googleapis.com/auth/presentations",
 "https://www.googleapis.com/auth/analytics",
 "https://www.googleapis.com/auth/yt-analytics.readonly",
 "https://www.googleapis.com/auth/gmail.readonly",
 "https://www.googleapis.com/auth/gmail.compose",
 "https://www.googleapis.com/auth/gmail.send"),
  key = getOption("rdfp.client_id"),
  secret = getOption("rdfp.client_secret"),
  cache = getOption("rdfp.httr_oauth_cache"), verbose = TRUE)
```

Arguments

<code>token</code>	an actual token object or the path to a valid token stored as an <code>.rds</code> file
<code>new_user</code>	logical, defaults to <code>FALSE</code> . Set to <code>TRUE</code> if you want to wipe the slate clean and re-authenticate with the same or different Google account. This deletes the <code>.httr-oauth-rdfp</code> file in current working directory.
<code>addtl_scopes</code>	character, strings that indicate additional Google services the client should authorize. Use this when trying to generate a token that will work to authenticate to other packages using Google services, such as the <code>googlesheets</code> package or <code>RGoogleAnalytics</code> package.
<code>key, secret</code>	the "Client ID" and "Client secret" for the application
<code>cache</code>	logical indicating if rdfp should cache credentials in the default cache file <code>.httr-oauth-rdfp</code>
<code>verbose</code>	a logical indicating if messages should be printed

Details

Most users, most of the time, do not need to call this function explicitly – it will be triggered by the first action that requires authorization. Even when called, the default arguments will often suffice. However, when necessary, this function allows the user to

- store a token – the token is invisibly returned and can be assigned to an object or written to an `.rds` file
- read the token from an `.rds` file or pre-existing object in the workspace
- provide your own app key and secret – this requires setting up a new project in [Google Developers Console](#)
- prevent caching of credentials in `.httr-oauth-rdfp`

In a call to `dfp_auth`, the user can provide the token, app key and secret explicitly and can dictate whether credentials will be cached in `.httr-oauth-rdfp`. They must be specified.

To set options in a more persistent way, predefine one or more of them with lines like this in a `.Rprofile` file:

```
options(rdfp.network_code = "12345678",
 rdfp.application_name = "MyApp",
 rdfp.client_id = "012345678901-99thisisatest99.apps.googleusercontent.com",
 rdfp.client_secret = "Th1s1sMyC1ientS3cr3t",
 rdfp.httr_oauth_cache = FALSE)
```

See [Startup](#) for possible locations for this file and the implications thereof.

More detail is available from [Using OAuth 2.0 to Access Google APIs](#).

Value

an OAuth token object, specifically a `Token2.0`, invisibly

`dfp_createActivities` *ActivityService*

Description

Provides methods for creating, updating and retrieving Activity objects.

Usage

```
dfp_createActivities(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

<code>request_data</code>	a list or <code>data.frame</code> of data elements to be formatted for a SOAP request (XML format, but passed as character string)
<code>as_df</code>	a boolean indicating whether to attempt to parse the result into a <code>data.frame</code>
<code>verbose</code>	a boolean indicating whether to print the service URL and POSTed XML

Details

An activity group contains Activity objects. Activities have a many-to-one relationship with activity groups, meaning each activity can belong to only one activity group, but activity groups can have multiple activities. An activity group can be used to manage the activities it contains.

createActivities

Creates a new Activity objects.

Value

a `data.frame` or `list` containing all the elements of a `createActivitiesResponse`

See Also

[Google Documentation for createActivities](#)

Examples

```
## Not run:
res <- dfp_createActivities(request_data)

## End(Not run)
```

dfp_createActivityGroups
ActivityGroupService

Description

Provides methods for creating, updating and retrieving ActivityGroup objects. An activity group contains Activity objects. Activities have a many-to-one relationship with activity groups, meaning each activity can belong to only one activity group, but activity groups can have multiple activities. An activity group can be used to manage the activities it contains.

Usage

```
dfp_createActivityGroups(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

<code>request_data</code>	a <code>list</code> or <code>data.frame</code> of data elements to be formatted for a SOAP request (XML format, but passed as character string)
<code>as_df</code>	a boolean indicating whether to attempt to parse the result into a <code>data.frame</code>
<code>verbose</code>	a boolean indicating whether to print the service URL and POSTed XML

Details

createActivityGroups
Creates a new ActivityGroup objects.

Value

a data.frame or list containing all the elements of a createActivityGroupsResponse

See Also

[Google Documentation for createActivityGroups](#)

Examples

```
## Not run:  
res <- dfp_createActivityGroups(request_data)  
  
## End(Not run)
```

dfp_createAdExclusionRules
AdExclusionRuleService

Description

Provides methods for creating, updating and retrieving AdExclusionRule objects. An AdExclusionRule provides a way to block specified ads from showing on portions of your site. Each rule specifies the inventory on which the rule is in effect, and the labels to block on that inventory.

Usage

```
dfp_createAdExclusionRules(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Details

createAdExclusionRules
Creates new AdExclusionRule objects.

Value

a `data.frame` or `list` containing all the elements of a `createAdExclusionRulesResponse`

See Also

[Google Documentation for createAdExclusionRules](#)

Examples

```
## Not run:
res <- dfp_createAdExclusionRules(request_data)

## End(Not run)
```

dfp_createAdRules	<i>AdRuleService</i>
-------------------	----------------------

Description

Provides methods for creating, updating and retrieving `AdRule` objects.

Usage

```
dfp_createAdRules(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

<code>request_data</code>	a <code>list</code> or <code>data.frame</code> of data elements to be formatted for a SOAP request (XML format, but passed as character string)
<code>as_df</code>	a boolean indicating whether to attempt to parse the result into a <code>data.frame</code>
<code>verbose</code>	a boolean indicating whether to print the service URL and POSTed XML

Details

Ad rules contain data that the ad server uses to generate a playlist of video ads.

`createAdRules`

Creates new `AdRule` objects.

Value

a `data.frame` or `list` containing all the elements of a `createAdRulesResponse`

See Also

[Google Documentation for createAdRules](#)

Examples

```
## Not run:
res <- dfp_createAdRules(request_data)

## End(Not run)
```

dfp_createAdUnits *InventoryService*

Description

Provides operations for creating, updating and retrieving AdUnit objects.

Usage

```
dfp_createAdUnits(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Details

Line items connect a creative with its associated ad unit through targeting. An ad unit represents a piece of inventory within a publisher. It contains all the settings that need to be associated with the inventory in order to serve ads. For example, the ad unit contains creative size restrictions and AdSense settings.

createAdUnits

Creates new AdUnit objects.

Value

a data.frame or list containing all the elements of a createAdUnitsResponse

See Also

[Google Documentation for createAdUnits](#)

Examples

```
## Not run:
res <- dfp_createAdUnits(request_data)

## End(Not run)
```

dfp_createAudienceSegments
AudienceSegmentService

Description

Provides operations for creating, updating and retrieving AudienceSegment objects.

Usage

```
dfp_createAudienceSegments(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Details

createAudienceSegments
Creates new RuleBasedFirstPartyAudienceSegment objects.

Value

a data.frame or list containing all the elements of a createAudienceSegmentsResponse

See Also

[Google Documentation for createAudienceSegments](#)

Examples

```
## Not run:  
res <- dfp_createAudienceSegments(request_data)  
  
## End(Not run)
```

dfp_createBaseRates *BaseRateService*

Description

Provides methods for managing BaseRate objects. To use this service, you need to have the new sales management solution enabled on your network. If you do not see a "Sales" tab in [DoubleClick for Publishers \(DFP\)](#), you will not be able to use this service.

Usage

```
dfp_createBaseRates(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Details

createBaseRates

Creates a list of new BaseRate objects.

Value

a data.frame or list containing all the elements of a createBaseRatesResponse

See Also

[Google Documentation for createBaseRates](#)

Examples

```
## Not run:  
res <- dfp_createBaseRates(request_data)  
  
## End(Not run)
```

dfp_createCdnConfigurations
CdnConfigurationService

Description

Provides methods for creating, updating and retrieving CdnConfiguration objects.

Usage

```
dfp_createCdnConfigurations(request_data, as_df = TRUE,  
 verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Details

createCdnConfigurations

Creates new CdnConfiguration objects. Creates new CdnConfiguration objects. Creates new CdnConfiguration objects.

Value

a data.frame or list containing all the elements of a createCdnConfigurationsResponse

See Also

[Google Documentation for createCdnConfigurations](#)

Examples

```
## Not run:  
res <- dfp_createCdnConfigurations(request_data)  
  
## End(Not run)
```

dfp_createCompanies *CompanyService*

Description

Provides operations for creating, updating and retrieving Company objects.

Usage

```
dfp_createCompanies(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Details

createCompanies
Creates new Company objects.

Value

a data.frame or list containing all the elements of a createCompaniesResponse

See Also

[Google Documentation for createCompanies](#)

Examples

```
## Not run:
request_data <- list(companies=list(name="TestCompany1",
 type='HOUSE_ADVERTISER',
 address='123 Main St Hometown, FL USA',
 email='testcompany1@gmail.com',
 comment='API Test'))
result <- dfp_createCompanies(request_data)

## End(Not run)
```

dfp_createContacts *ContactService*

Description

Provides methods for creating, updating and retrieving Contact objects.

Usage

```
dfp_createContacts(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Details

createContacts
Creates new Contact objects.

Value

a data.frame or list containing all the elements of a createContactsResponse

See Also

[Google Documentation for createContacts](#)

Examples

```
## Not run:
request_data <- list(contacts=list(name="TestContact1",
 companyId=dfp_createCompanies_result$id,
 status='UNINVITED',
 cellPhone='(888) 999-7777',
 comment='API Test',
 email='testcontact1@gmail.com'))
result <- dfp_createContacts(request_data)

## End(Not run)
```

`dfp_createContentBundles`*ContentBundleService*

Description

Provides methods for creating, updating and retrieving ContentBundle objects. A ContentBundle is a grouping of Content that match filter rules as well as taking into account explicitly included or excluded Content.

Usage

```
dfp_createContentBundles(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

<code>request_data</code>	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
<code>as_df</code>	a boolean indicating whether to attempt to parse the result into a data.frame
<code>verbose</code>	a boolean indicating whether to print the service URL and POSTed XML

Details`createContentBundles`

Creates new ContentBundle objects.

Value

a data.frame or list containing all the elements of a createContentBundlesResponse

See Also

[Google Documentation for createContentBundles](#)

Examples

```
## Not run:  
res <- dfp_createContentBundles(request_data)  
  
## End(Not run)
```

dfp_createContentMetadataKeyHierarchies
ContentMetadataKeyHierarchyService

Description

Provides methods for creating, updating, and retrieving ContentMetadataKeyHierarchy objects.

Usage

```
dfp_createContentMetadataKeyHierarchies(request_data, as_df = TRUE,  
 verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Details

createContentMetadataKeyHierarchies

Creates new ContentMetadataKeyHierarchy objects. The following fields are required:

- id
- name
- hierarchyLevels

Value

a data.frame or list containing all the elements of a createContentMetadataKeyHierarchiesResponse

See Also

[Google Documentation for createContentMetadataKeyHierarchies](#)

Examples

```
## Not run:  
res <- dfp_createContentMetadataKeyHierarchies(request_data)  
  
## End(Not run)
```

dfp_createCreatives *CreativeService*

Description

Provides methods for adding, updating and retrieving Creative objects.

Usage

```
dfp_createCreatives(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Details

For a creative to run, it must be associated with a LineItem managed by the LineItemCreativeAssociationService.#' Read more about creatives on the [DFP Help Center](https://support.google.com/dfp_premium/answer/3185155).

createCreatives

Creates new Creative objects.

Value

a data.frame or list containing all the elements of a createCreativesResponse

See Also

[Google Documentation for createCreatives](#)

Examples

```
## Not run:  
res <- dfp_createCreatives(request_data)  
  
## End(Not run)
```

`dfp_createCreativeSet` *CreativeSetService*

Description

Provides methods for adding, updating and retrieving CreativeSet objects.

Usage

```
dfp_createCreativeSet(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

<code>request_data</code>	a list or <code>data.frame</code> of data elements to be formatted for a SOAP request (XML format, but passed as character string)
<code>as_df</code>	a boolean indicating whether to attempt to parse the result into a <code>data.frame</code>
<code>verbose</code>	a boolean indicating whether to print the service URL and POSTed XML

Details

```
createCreativeSet  
Creates a new CreativeSet.
```

Value

a `data.frame` or list containing all the elements of a `createCreativeSetResponse`

See Also

[Google Documentation for createCreativeSet](#)

Examples

```
## Not run:  
res <- dfp_createCreativeSet(request_data)  
  
## End(Not run)
```

dfp_createCreativeWrappers
CreativeWrapperService

Description

Provides methods for the creation and management of creative wrappers. CreativeWrapper CreativeWrappers allow HTML snippets to be served along with creatives. Creative wrappers must be associated with a LabelType#CREATIVE_WRAPPER label and applied to ad units by AdUnit#appliedLabels.

Usage

```
dfp_createCreativeWrappers(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Details

createCreativeWrappers

Creates a new CreativeWrapper objects. The following fields are required:

- CreativeWrapper labelId
- CreativeWrapper ordering
- CreativeWrapper header or CreativeWrapper footer

Value

a data.frame or list containing all the elements of a createCreativeWrappersResponse

See Also

[Google Documentation for createCreativeWrappers](#)

Examples

```
## Not run:  
res <- dfp_createCreativeWrappers(request_data)  
  
## End(Not run)
```

dfp_createCustomFieldOptions
CustomFieldService

Description

Provides methods for the creation and management of CustomField objects.

Usage

```
dfp_createCustomFieldOptions(request_data, as_df = TRUE,  
 verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Details

createCustomFieldOptions

Creates new CustomFieldOption objects. The following fields are required:

- CustomFieldOption displayName
- CustomFieldOption customFieldId

Value

a data.frame or list containing all the elements of a createCustomFieldOptionsResponse

See Also

[Google Documentation for createCustomFieldOptions](#)

Examples

```
## Not run:  
request_data <- data.frame(customFieldId=rep(dfp_createCustomFields_result$id, 3),  
 displayName=c('Morning', 'Afternoon', 'Evening'))  
result <- dfp_createCustomFieldOptions(request_data)  
  
## End(Not run)
```

`dfp_createCustomFields`*createCustomFields*

Description

Creates new CustomField objects. The following fields are required:

- CustomField name
- CustomField entityType
- CustomField dataType
- CustomField visibility

Usage

```
dfp_createCustomFields(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

<code>request_data</code>	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
<code>as_df</code>	a boolean indicating whether to attempt to parse the result into a data.frame
<code>verbose</code>	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a createCustomFieldsResponse

See Also

[Google Documentation for createCustomFields](#)

Examples

```
## Not run:
request_data <- data.frame(name='Timing',
 description='The time that this creative runs.',
 entityType='CREATIVE',
 dataType='DROP_DOWN',
 visibility='FULL')
result <- dfp_createCustomFields(request_data)

## End(Not run)
```

dfp_createCustomTargetingKeys
CustomTargetingService

Description

Provides operations for creating, updating and retrieving CustomTargetingKey and CustomTargetingValue objects.

Usage

```
dfp_createCustomTargetingKeys(request_data, as_df = TRUE,  
 verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Details

createCustomTargetingKeys

Creates new CustomTargetingKey objects. The following fields are required:

- CustomTargetingKey name
- CustomTargetingKey type

Value

a data.frame or list containing all the elements of a createCustomTargetingKeysResponse

See Also

[Google Documentation for createCustomTargetingKeys](#)

Examples

```
## Not run:  
request_data <- list(keys=list(name="Test1",  
 displayName="TestKey1",  
 type='FREEFORM'))  
result <- dfp_createCustomTargetingKeys(request_data)  
  
## End(Not run)
```

dfp_createCustomTargetingValues
createCustomTargetingValues

Description

Creates new CustomTargetingValue objects. The following fields are required:

- CustomTargetingValue customTargetingKeyId
- CustomTargetingValue name

Usage

```
dfp_createCustomTargetingValues(request_data, as_df = TRUE,  
 verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a createCustomTargetingValuesResponse

See Also

[Google Documentation for createCustomTargetingValues](#)

Examples

```
## Not run:  
request_data <- data.frame(customTargetingKeyId=rep(created_targeting_key$id,2),  
 name=c('TestValue1', 'TestValue2'),  
 displayName=c('TestValue1', 'TestValue2'),  
 matchType=rep('EXACT', 2))  
result <- dfp_createCustomTargetingValues(request_data)  
  
## End(Not run)
```

dfp_createDaiAuthenticationKeys
DaiAuthenticationKeyService

Description

Provides methods for creating, updating and retrieving DaiAuthenticationKey objects.

Usage

```
dfp_createDaiAuthenticationKeys(request_data, as_df = TRUE,  
 verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Details

createDaiAuthenticationKeys

Creates new DaiAuthenticationKey objects. The following fields are required:

- DaiAuthenticationKey name

Value

a data.frame or list containing all the elements of a createDaiAuthenticationKeysResponse

See Also

[Google Documentation for createDaiAuthenticationKeys](#)

Examples

```
## Not run:  
res <- dfp_createDaiAuthenticationKeys(request_data)  
  
## End(Not run)
```

`dfp_createExchangeRates`*ExchangeRateService*

Description

Provides methods for adding, updating and retrieving ExchangeRate objects.

Usage

```
dfp_createExchangeRates(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

<code>request_data</code>	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
<code>as_df</code>	a boolean indicating whether to attempt to parse the result into a data.frame
<code>verbose</code>	a boolean indicating whether to print the service URL and POSTed XML

Details

`createExchangeRates`

Creates new ExchangeRate objects. For each exchange rate, the following fields are required:

- ExchangeRate currencyCode
- ExchangeRate exchangeRate when ExchangeRate refreshRate is ExchangeRateRefreshRate FIXED

Value

a data.frame or list containing all the elements of a createExchangeRatesResponse

See Also

[Google Documentation for createExchangeRates](#)

Examples

```
## Not run:  
res <- dfp_createExchangeRates(request_data)  
  
## End(Not run)
```

dfp_createLabels	<i>LabelService</i>
------------------	---------------------

Description

Provides methods for the creation and management of Labels.

Usage

```
dfp_createLabels(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Details

createLabels
Creates new Label objects.

Value

a data.frame or list containing all the elements of a createLabelsResponse

See Also

[Google Documentation for createLabels](#)

Examples

```
## Not run:
request_data <- data.frame(name="Auto - Competitive Exclusion",
 description=paste0("A label to prevent two different car ",
 "companies from showing ads together"),
 types='COMPETITIVE_EXCLUSION')
request_data <- list('labels'=hypothetical_label)
result <- dfp_createLabels(request_data)

## End(Not run)
```

dfp_createLineItemCreativeAssociations
LineItemCreativeAssociationService

Description

Provides operations for creating, updating and retrieving LineItemCreativeAssociation objects. A line item creative association (LICA) associates a Creative with a LineItem. When a line item is selected to serve, the LICAs specify which creatives can appear for the ad units that are targeted by the line item. In order to be associated with a line item, the creative must have a size that exists within the attribute LineItem#creativeSizes.#' Each LICA has a start and end date and time that defines when the creative should be displayed.#' To read more about associating creatives with line items, see this [DFP Help Center](https://support.google.com/dfp_premium/answer/3187916) article.

Usage

```
dfp_createLineItemCreativeAssociations(request_data, as_df = TRUE,  
  verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Details

createLineItemCreativeAssociations
Creates new LineItemCreativeAssociation objects

Value

a data.frame or list containing all the elements of a createLineItemCreativeAssociationsResponse

See Also

[Google Documentation for createLineItemCreativeAssociations](#)

Examples

```
## Not run:  
res <- dfp_createLineItemCreativeAssociations(request_data)  
  
## End(Not run)
```

dfp_createLineItems *LineItemService*

Description

Provides methods for creating, updating and retrieving LineItem objects.

Usage

```
dfp_createLineItems(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Details

Line items define the campaign. For example, line items define:

- a budget
- a span of time to run
- ad unit targeting

In short, line items connect all of the elements of an ad campaign. Line items and creatives can be associated with each other through LineItemCreativeAssociation objects. An ad unit will host a creative through both this association and the LineItem#targeting to it.

createLineItems

Creates new LineItem objects.

Value

a data.frame or list containing all the elements of a createLineItemsResponse

See Also

[Google Documentation for createLineItems](#)

Examples

```
## Not run:  
res <- dfp_createLineItems(request_data)  
  
## End(Not run)
```

dfp_createLiveStreamEvents
LiveStreamEventService

Description

Provides methods for creating, updating and retrieving LiveStreamEvent objects. This feature is not yet openly available for DFP Video publishers. Publishers will need to apply for access for this feature through their account managers.

Usage

```
dfp_createLiveStreamEvents(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Details

createLiveStreamEvents

Creates new LiveStreamEvent objects. The following fields are required:

- LiveStreamEvent name
- LiveStreamEvent startDateTime
- LiveStreamEvent endDateTime
- LiveStreamEvent contentUrls
- LiveStreamEvent adTags

Value

a data.frame or list containing all the elements of a createLiveStreamEventsResponse

See Also

[Google Documentation for createLiveStreamEvents](#)

Examples

```
## Not run:  
res <- dfp_createLiveStreamEvents(request_data)  
  
## End(Not run)
```

dfp_createMobileApplications
MobileApplicationService

Description

Provides methods for retrieving MobileApplication objects.

Usage

```
dfp_createMobileApplications(request_data, as_df = TRUE,  
 verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Details

createMobileApplications

Creates and claims MobileApplication mobile applications to be used for targeting in the network.

Value

a data.frame or list containing all the elements of a createMobileApplicationsResponse

See Also

[Google Documentation for createMobileApplications](#)

Examples

```
## Not run:  
res <- dfp_createMobileApplications(request_data)  
  
## End(Not run)
```

`dfp_createNativeStyles`*NativeStyleService*

Description

Provides methods for creating and retrieving NativeStyle objects.

Usage

```
dfp_createNativeStyles(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

<code>request_data</code>	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
<code>as_df</code>	a boolean indicating whether to attempt to parse the result into a data.frame
<code>verbose</code>	a boolean indicating whether to print the service URL and POSTed XML

Details`createNativeStyles`

Creates new NativeStyle objects.

Value

a data.frame or list containing all the elements of a createNativeStylesResponse

See Also

[Google Documentation for createNativeStyles](#)

Examples

```
## Not run:  
res <- dfp_createNativeStyles(request_data)  
  
## End(Not run)
```

dfp_createOrders	<i>OrderService</i>
------------------	---------------------

Description

Provides methods for creating, updating and retrieving Order objects.

Usage

```
dfp_createOrders(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Details

An order is a grouping of LineItem objects. Line items have a many-to-one relationship with orders, meaning each line item can belong to only one order, but orders can have multiple line items. An order can be used to manage the line items it contains.

createOrders

Creates new Order objects.

Value

a data.frame or list containing all the elements of a createOrdersResponse

See Also

[Google Documentation for createOrders](#)

Examples

```
## Not run:
request_data <- list('filterStatement'=list('query'="WHERE name = 'TestCompany1'"))
dfp_getCompaniesByStatement_result <- dfp_getCompaniesByStatement(request_data)

request_data <- list(list(name='TestOrder',
 startDateTime=list(date=list(year=2018, month=12, day=1),
 hour=0,
 minute=0,
 second=0,
 timeZoneID='America/New_York'),
 endDateTime=list(date=list(year=2018, month=12, day=31),
```

```

 hour=23,
 minute=59,
 second=59,
 timeZoneID='America/New_York'),
 notes='API Test Order',
 externalOrderId=99999,
 advertiserId=dfp_getCompaniesByStatement_result$id,
 traffickerId=dfp_getCurrentUser()$id)
dfp_createOrders_result <- dfp_createOrders(request_data)

## End(Not run)

```

dfp_createPackages *PackageService*

Description

Provides methods for creating, updating and retrieving Package objects.

Usage

```
dfp_createPackages(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Details

To use this service, you need to have the new sales management solution enabled on your network. If you do not see a "Sales" tab in [DoubleClick for Publishers \(DFP\)](#), you will not be able to use this service.

createPackages

Creates new Package objects. For each package, the following fields are required:

- Package proposalId
- Package productPackageId
- Package name

Value

a data.frame or list containing all the elements of a createPackagesResponse

See Also

[Google Documentation for createPackages](#)

Examples

```
## Not run:  
res <- dfp_createPackages(request_data)  
  
## End(Not run)
```

dfp_createPlacements *PlacementService*

Description

Provides methods for creating, updating and retrieving Placement objects.

Usage

```
dfp_createPlacements(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Details

You can use a placement to group ad units. For example, you might have a placement that focuses on sports sites, which may be spread across different branches of your inventory. You might also have a "fire sale" placement that includes ad units that have not been selling and are consequently priced very attractively.

createPlacements

Creates new Placement objects.

Value

a data.frame or list containing all the elements of a createPlacementsResponse

See Also

[Google Documentation for createPlacements](#)

Examples

```
## Not run:  
res <- dfp_createPlacements(request_data)  
  
## End(Not run)
```

```
dfp_createPremiumRates  
 PremiumRateService
```

Description

Provides methods for managing PremiumRate objects. To use this service, you need to have the new sales management solution enabled on your network. If you do not see a "Sales" tab in [DoubleClick for Publishers \(DFP\)](#), you will not be able to use this service.

Usage

```
dfp_createPremiumRates(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Details

```
createPremiumRates  
Creates a list of new PremiumRate objects.
```

Value

a data.frame or list containing all the elements of a createPremiumRatesResponse

See Also

[Google Documentation for createPremiumRates](#)

Examples

```
## Not run:  
res <- dfp_createPremiumRates(request_data)  
  
## End(Not run)
```

dfp_createProductPackageItems
ProductPackageItemService

Description

Provides methods for creating and retrieving ProductPackageItem objects.

Usage

```
dfp_createProductPackageItems(request_data, as_df = TRUE,  
 verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Details

A ProductPackageItem represents a product which will be associated with a ProductPackage. To use this service, you need to have the new sales management solution enabled on your network. If you do not see a "Sales" tab in [DoubleClick for Publishers \(DFP\)](#), you will not be able to use this service.

createProductPackageItems

Creates new ProductPackageItem objects.

Value

a data.frame or list containing all the elements of a createProductPackageItemsResponse

See Also

[Google Documentation for createProductPackageItems](#)

Examples

```
## Not run:  
res <- dfp_createProductPackageItems(request_data)  
  
## End(Not run)
```

dfp_createProductPackages
ProductPackageService

Description

Provides methods for updating and retrieving ProductPackage objects. A ProductPackage represents a group of products which will be sold together.

Usage

```
dfp_createProductPackages(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Details

To use this service, you need to have the new sales management solution enabled on your network. If you do not see a "Sales" tab in [DoubleClick for Publishers \(DFP\)](#), you will not be able to use this service.

createProductPackages

Creates new ProductPackage objects.

Value

a data.frame or list containing all the elements of a createProductPackagesResponse

See Also

[Google Documentation for createProductPackages](#)

Examples

```
## Not run:  
res <- dfp_createProductPackages(request_data)  
  
## End(Not run)
```

dfp_createProductTemplates
ProductTemplateService

Description

Provides methods for creating, updating and retrieving ProductTemplate objects. A product template is used to generate a set of products. Products allow inventory managers to control what salespeople can sell.

Usage

```
dfp_createProductTemplates(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Details

To use this service, you need to have the new sales management solution enabled on your network. If you do not see a "Sales" tab in [DoubleClick for Publishers \(DFP\)](#), you will not be able to use this service.

createProductTemplates

Creates new ProductTemplate objects.

Value

a data.frame or list containing all the elements of a createProductTemplatesResponse

See Also

[Google Documentation for createProductTemplates](#)

Examples

```
## Not run:  
res <- dfp_createProductTemplates(request_data)  
  
## End(Not run)
```

`dfp_createProposalLineItems`*ProposalLineItemService*

Description

Provides methods for creating, updating and retrieving ProposalLineItem objects. To use this service, you need to have the new sales management solution enabled on your network. If you do not see a "Sales" tab in [DoubleClick for Publishers \(DFP\)](#), you will not be able to use this service.

Usage

```
dfp_createProposalLineItems(request_data, as_df = TRUE,  
 verbose = FALSE)
```

Arguments

<code>request_data</code>	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
<code>as_df</code>	a boolean indicating whether to attempt to parse the result into a data.frame
<code>verbose</code>	a boolean indicating whether to print the service URL and POSTed XML

Details

`createProposalLineItems`

Creates new ProposalLineItem objects.

Value

a data.frame or list containing all the elements of a createProposalLineItemsResponse

See Also

[Google Documentation for createProposalLineItems](#)

Examples

```
## Not run:  
res <- dfp_createProposalLineItems(request_data)  
  
## End(Not run)
```

dfp_createProposals *ProposalService*

Description

Provides methods for adding, updating and retrieving Proposal objects.

Usage

```
dfp_createProposals(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Details

createProposals

Creates new Proposal objects. For each proposal, the following fields are required:

- Proposal name

Value

a data.frame or list containing all the elements of a createProposalsResponse

See Also

[Google Documentation for createProposals](#)

Examples

```
## Not run:  
res <- dfp_createProposals(request_data)  
  
## End(Not run)
```

dfp_createRateCards *RateCardService*

Description

Provides methods for managing RateCard objects. To use this service, you need to have the new sales management solution enabled on your network. If you do not see a "Sales" tab in [DoubleClick for Publishers \(DFP\)](#), you will not be able to use this service.

Usage

```
dfp_createRateCards(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Details

createRateCards

Creates a list of RateCard objects. Rate cards must be activated before being associated with proposal line items and products.

Value

a data.frame or list containing all the elements of a createRateCardsResponse

See Also

[Google Documentation for createRateCards](#)

Examples

```
## Not run:  
res <- dfp_createRateCards(request_data)  
  
## End(Not run)
```

dfp_createTeams	<i>TeamService</i>
-----------------	--------------------

Description

Provides methods for creating, updating, and retrieving Team objects.

Usage

```
dfp_createTeams(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Details

Teams are used to group users in order to define access to entities such as companies, inventory and orders.

createTeams

Creates new Team objects. The following fields are required:

- Team name

Value

a data.frame or list containing all the elements of a createTeamsResponse

See Also

[Google Documentation for createTeams](#)

Examples

```
## Not run:
request_data <- list(teams=list(name="TestTeam1",
 description='API Test Team 1',
 hasAllCompanies='true',
 hasAllInventory='true',
 teamAccessType='READ_WRITE'))
result <- dfp_createTeams(request_data)

## End(Not run)
```

dfp_createUsers	<i>UserService</i>
-----------------	--------------------

Description

Provides operations for creating, updating and retrieving User objects.

Usage

```
dfp_createUsers(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

<code>request_data</code>	a list or <code>data.frame</code> of data elements to be formatted for a SOAP request (XML format, but passed as character string)
<code>as_df</code>	a boolean indicating whether to attempt to parse the result into a <code>data.frame</code>
<code>verbose</code>	a boolean indicating whether to print the service URL and POSTed XML

Details

A user is assigned one of several different roles. Each Role type has a unique ID that is used to identify that role in an organization. Role types and their IDs can be retrieved by invoking `#getAllRoles`.

`createUsers`

Creates new User objects.

Value

a `data.frame` or list containing all the elements of a `createUsersResponse`

See Also

[Google Documentation for createUsers](#)

Examples

```
## Not run:
request_data <- data.frame(name = paste0("TestUser", 1:3),
 email = paste0('testuser', 1:3, '@gmail.com'),
 roleId = rep(-1, 3))
result <- dfp_createUsers(request_data)

## End(Not run)
```

dfp_createUserTeamAssociations
UserTeamAssociationService

Description

Provides methods for creating, updating, and retrieving UserTeamAssociation objects. UserTeamAssociation objects are used to add users to teams in order to define access to entities such as companies, inventory and orders and to override the team's access type to orders for a user.

Usage

```
dfp_createUserTeamAssociations(request_data, as_df = TRUE,  
 verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Details

createUserTeamAssociations
Creates new UserTeamAssociation objects.

Value

a data.frame or list containing all the elements of a createUserTeamAssociationsResponse

See Also

[Google Documentation for createUserTeamAssociations](#)

Examples

```
## Not run:  
request_data <- data.frame(teamid=rep(dfp_createTeams_result$id, 3),  
 userid=dfp_createUsers_result$id)  
result <- dfp_createUserTeamAssociations(request_data)  
  
## End(Not run)
```

dfp_date_to_list *Format a datetime for DFP*

Description

Take a datetime representation in R and convert it to the list required by DFP to indicate a datetime

Usage

```
dfp_date_to_list(this_date, daytime = c("beginning", "end"),
  timeZoneId = Sys.timezone(), ensure_today_works = TRUE)
```

Arguments

this_date	Date; formatted as Date, POSIXct, or POSIXlt
daytime	character; either "beginning" or "end" so that the function knows which hours to set if needed
timeZoneId	character; a string indicating the timezone that should be used. The timezone ID must be in Time_Zone database
ensure_today_works	logical; an indicator that will automatically offset the current time by 1 hour so that forecasts will actually work. If you try to forecast from a timestamp of now, then by the time you submit it to the ForecastService it will already be too late to be in the future.

Value

a list formatted to the spec required for StartDateTime or EndDateTime

Examples

```
dfp_date_to_list(Sys.Date()+1)
```

dfp_full_report_wrapper
Take report request and return data.frame

Description

Take a report request and manage all aspects for user until returning a data.frame or error

Usage

```
dfp_full_report_wrapper(request_data,
  check_interval=3,
  max_tries=20,
  verbose=FALSE)
```


Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
check_interval	a numeric specifying seconds to wait between report status requests to check if complete
max_tries	a numeric specifying the maximum number of times to check whether the report is complete before the function essentially times out
verbose	a logical indicating whether to print the report URL

Value

a data.frame of report results as specified by the request_data

See Also

[dfp_runReportJob](#)

[dfp_getReportJobStatus](#)

[dfp_getReportDownloadURL](#)

Examples

```
## Not run:
request_data <- list(reportJob =
  list(reportQuery =
 list(dimensions = 'MONTH_AND_YEAR',
 dimensions = 'AD_UNIT_ID',
 dimensions = 'AD_UNIT_NAME',
 dimensions = 'ADVERTISER_NAME',
 dimensions = 'ORDER_NAME',
 dimensions = 'LINE_ITEM_NAME',
 adUnitView = 'FLAT',
 columns = 'AD_SERVER_IMPRESSIONS',
 columns = 'AD_SERVER_CLICKS',
 dateRangeType = 'LAST_WEEK'))))
report_data <- dfp_full_report_wrapper(request_data)

## End(Not run)
```

dfp_getActivitiesByStatement
getActivitiesByStatement

Description

Gets an ActivityPage of Activity objects that satisfy the given Statement query. The following fields are supported for filtering:

- id
- name
- expectedURL
- status
- activityGroupId

Usage

```
dfp_getActivitiesByStatement(request_data, as_df = TRUE,  
 verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a getActivitiesByStatementResponse

See Also

[Google Documentation for getActivitiesByStatement](#)

Examples

```
## Not run:  
dat <- list(filterStatement=list('query'="WHERE status='ACTIVE'"))  
res <- dfp_getActivitiesByStatement(dat)  
  
## End(Not run)
```

dfp_getActivityGroupsByStatement
getActivityGroupsByStatement

Description

Gets an ActivityGroupPage of ActivityGroup objects that satisfy the given Statement query. The following fields are supported for filtering:

- id
- name
- impressionsLookback
- clicksLookback
- status

Usage

```
dfp_getActivityGroupsByStatement(request_data, as_df = TRUE,  
  verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a getActivityGroupsByStatementResponse

See Also

[Google Documentation for getActivityGroupsByStatement](#)

Examples

```
## Not run:  
dat <- list(filterStatement=list('query'="WHERE status='ACTIVE'"))  
res <- dfp_getActivityGroupsByStatement(dat)  
  
## End(Not run)
```

dfp_getAdExclusionRulesByStatement
getAdExclusionRulesByStatement

Description

Gets a AdExclusionRulePage of AdExclusionRule objects that satisfy the given Statement query. The following fields are supported for filtering:

- id
- name
- status

Usage

```
dfp_getAdExclusionRulesByStatement(request_data, as_df = TRUE,  
  verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a getAdExclusionRulesByStatementResponse

See Also

[Google Documentation for getAdExclusionRulesByStatement](#)

Examples

```
## Not run:  
dat <- list(filterStatement=list('query'="WHERE status='ACTIVE'"))  
res <- dfp_getAdExclusionRulesByStatement(dat)  
  
## End(Not run)
```

dfp_getAdRulesByStatement
getAdRulesByStatement

Description

Gets an AdRulePage of AdRule objects that satisfy the given {@link Statement query}. The following fields are supported for filtering:

- id
- name
- priority
- status

Usage

```
dfp_getAdRulesByStatement(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a getAdRulesByStatementResponse

See Also

[Google Documentation for getAdRulesByStatement](#)

Examples

```
## Not run:  
dat <- list(filterStatement=list('query'="WHERE status='ACTIVE'"))  
res <- dfp_getAdRulesByStatement(dat)  
  
## End(Not run)
```

dfp_getAdUnitsByStatement
getAdUnitsByStatement

Description

Gets a `AdUnitPage` of `AdUnit` objects that satisfy the given `Statement` query. The following fields are supported for filtering:

- `adUnitCode`
- `id`
- `name`
- `parentId`
- `status`
- `lastModifiedDateTime`

Usage

```
dfp_getAdUnitsByStatement(request_data, as_df = FALSE, verbose = FALSE)
```

Arguments

<code>request_data</code>	a <code>list</code> or <code>data.frame</code> of data elements to be formatted for a SOAP request (XML format, but passed as character string)
<code>as_df</code>	a boolean indicating whether to attempt to parse the result into a <code>data.frame</code>
<code>verbose</code>	a boolean indicating whether to print the service URL and POSTed XML

Value

a `data.frame` or `list` containing all the elements of a `getAdUnitsByStatementResponse`

See Also

[Google Documentation for getAdUnitsByStatement](#)

Examples

```
## Not run:  
dat <- list(filterStatement=list('query'="WHERE status='ACTIVE'"))  
res <- dfp_getAdUnitsByStatement(dat)  
  
## End(Not run)
```

dfp_getAdUnitSizesByStatement
getAdUnitSizesByStatement

Description

Gets a set of AdUnitSize objects that satisfy the given Statement query. The following fields are supported for filtering:

- targetPlatform

Usage

```
dfp_getAdUnitSizesByStatement(request_data, as_df = TRUE,  
 verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a getAdUnitSizesByStatementResponse

See Also

[Google Documentation for getAdUnitSizesByStatement](#)

Examples

```
## Not run:  
dat <- list(filterStatement=list('query'="WHERE status='ACTIVE'"))  
res <- dfp_getAdUnitSizesByStatement(dat)  
  
## End(Not run)
```

dfp_getAllNetworks *NetworkService*

Description

Provides operations for retrieving information related to the publisher's networks. This service can be used to obtain the list of all networks that the current login has access to, or to obtain information about a specific network.

Usage

```
dfp_getAllNetworks(as_df = TRUE, verbose = FALSE)
```

Arguments

as_df	a boolean indicating whether to attempt to parse the result into a <code>data.frame</code>
verbose	a boolean indicating whether to print the service URL and POSTed XML

Details

`getAllNetworks`

Returns the list of Network objects to which the current login has access. Intended to be used without a network code in the SOAP header when the login may have more than one network associated with it. Returns the list of Network objects to which the current login has access. Intended to be used without a network code in the SOAP header when the login may have more than one network associated with it. @return the networks to which the current login has access Returns the list of Network objects to which the current login has access. Intended to be used without a network code in the SOAP header when the login may have more than one network associated with it. @return the networks to which the current login has access

Value

a `data.frame` or list containing all the elements of a `getAllNetworksResponse`

See Also

[Google Documentation for getAllNetworks](#)

Examples

```
## Not run:  
res <- dfp_getAllNetworks()  
  
## End(Not run)
```

dfp_getAllRoles	<i>getAllRoles</i>
-----------------	--------------------

Description

Returns the Role objects that are defined for the users of the network. Returns the Role objects that are defined for the users of the network. @return the roles defined for the user's network Returns the Role objects that are defined for the users of the network. @return the roles defined for the user's network

Usage

```
dfp_getAllRoles(as_df = TRUE, verbose = FALSE)
```

Arguments

as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a getAllRolesResponse

See Also

[Google Documentation for getAllRoles](#)

Examples

```
## Not run:  
res <- dfp_getAllRoles()  
  
## End(Not run)
```

dfp_getAudienceSegmentsByStatement	<i>getAudienceSegmentsByStatement</i>
------------------------------------	---------------------------------------

Description

Gets an AudienceSegmentPage of AudienceSegment objects that satisfy the given Statement query. The following fields are supported for filtering:

- id
- name
- status
- type
- size
- dataProviderName
- approvalStatus
- cost
- startDateTime
- endDateTime

Usage

```
dfp_getAudienceSegmentsByStatement(request_data, as_df = TRUE,  
  verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a getAudienceSegmentsByStatementResponse

See Also

[Google Documentation for getAudienceSegmentsByStatement](#)

Examples

```
## Not run:  
dat <- list(filterStatement=list('query'="WHERE status='ACTIVE'"))  
res <- dfp_getAudienceSegmentsByStatement(dat)  
  
## End(Not run)
```

dfp_getAvailabilityForecast
ForecastService

Description

Provides methods for estimating traffic (clicks/impressions) for line items. Forecasts can be provided for LineItem objects that exist in the system or which have not had an ID set yet.

Usage

```
dfp_getAvailabilityForecast(request_data, as_df = TRUE,  
 verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Details

Test Network Behavior

Test networks are unable to provide forecasts that would be comparable to the production environment because forecasts require traffic history. Visit the See Also section below to proceed to Google and review the details.'

getAvailabilityForecast

Gets the availability forecast for a ProspectiveLineItem. An availability forecast reports the maximum number of available units that the line item can book, and the total number of units matching the line item's targeting.

Value

a data.frame or list containing all the elements of a getAvailabilityForecastResponse

See Also

[Google Documentation for getAvailabilityForecast](#)

Examples

```
## Not run:
filter <- "WHERE Status='DELIVERING' LIMIT 1"
one_li <- dfp_getLineItemsByStatement(list(filterStatement=list(query=filter)))[[1]]
hypothetical_line_item <- list(lineItem=
  list(id=one_li$id,
 startDateTime=one_li$startDateTime,
 endDateTime=dfp_date_to_list(Sys.Date()+100),
 lineItemType=one_li$lineItemType,
 costType=one_li$costType,
 primaryGoal=one_li$primaryGoal,
 targeting=one_li$targeting))
request_data <- list(lineItem=hypothetical_line_item,
 forecastOptions=list(includeTargetingCriteriaBreakdown='true',
 includeContendingLineItems='true'))
dfp_getAvailabilityForecast_result <- dfp_getAvailabilityForecast(request_data)

## End(Not run)
```

```
dfp_getAvailabilityForecastById
  getAvailabilityForecastById
```

Description

Gets an AvailabilityForecast for an existing LineItem object. An availability forecast reports the maximum number of available units that the line item can be booked with, and also the total number of units matching the line item's targeting. Only line items having type LineItemType SPONSORSHIP or {@link LineItemType STANDARD} are valid. Other types will result in {@link ReservationDetailsError.Reason LINE_ITEM_TYPE_NOT_ALLOWED}. Gets an AvailabilityForecast for an existing LineItem object. An availability forecast reports the maximum number of available units that the line item can be booked with, and also the total number of units matching the line item's targeting. Only line items having type LineItemType SPONSORSHIP or LineItemType STANDARD are valid. Other types will result in ReservationDetailsError.Reason LINE_ITEM_TYPE_NOT_ALLOWED. @param lineItemId the ID of a LineItem to run the forecast on. @param forecastOptions options controlling the forecast Gets an AvailabilityForecast for an existing LineItem object. An availability forecast reports the maximum number of available units that the line item can be booked with, and also the total number of units matching the line item's targeting. Only line items having type LineItemType SPONSORSHIP or LineItemType STANDARD are valid. Other types will result in ReservationDetailsError.Reason LINE_ITEM_TYPE_NOT_ALLOWED. @param lineItemId the ID of a LineItem to run the forecast on. @param forecastOptions options controlling the forecast

Usage

```
dfp_getAvailabilityForecastById(request_data, as_df = TRUE,
 verbose = FALSE)
```

Arguments

`request_data` a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)

`as_df` a boolean indicating whether to attempt to parse the result into a data.frame

`verbose` a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a `getAvailabilityForecastByIdResponse`

See Also

[Google Documentation for getAvailabilityForecastById](#)

Examples

```
## Not run:
filter <- "WHERE Status='DELIVERING' LIMIT 1"
one_li <- dfp_getLineItemsByStatement(list(filterStatement=list(query=filter)))[[1]]
request_data <- list(lineItemId=one_li$id,
 forecastOptions=list(includeTargetingCriteriaBreakdown='true',
 includeContendingLineItems='true'))
result <- dfp_getAvailabilityForecastById(request_data)

## End(Not run)
```

dfp_getBaseRatesByStatement
getBaseRatesByStatement

Description

Gets a BaseRatePage of BaseRate objects that satisfy the given Statement query. The following fields are supported for filtering:

- rateCardId
- id
- productTemplateId

Usage

```
dfp_getBaseRatesByStatement(request_data, as_df = TRUE,
 verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a getBaseRatesByStatementResponse

See Also

[Google Documentation for getBaseRatesByStatement](#)

Examples

```
## Not run:
dat <- list(filterStatement=list('query'="WHERE status='ACTIVE'"))
res <- dfp_getBaseRatesByStatement(dat)

## End(Not run)
```

dfp_getCdnConfigurationsByStatement
getCdnConfigurationsByStatement

Description

Gets a CdnConfigurationPage of CdnConfiguration objects that satisfy the given Statement query. Currently only CDN Configurations of type { @link CdnConfigurationType LIVE_STREAM_SOURCE_CONTENT } will be returned. The following fields are supported for filtering:

- id
- name

Usage

```
dfp_getCdnConfigurationsByStatement(request_data, as_df = TRUE,
  verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a `data.frame` or `list` containing all the elements of a `getCdnConfigurationsByStatementResponse`

See Also

[Google Documentation for getCdnConfigurationsByStatement](#)

Examples

```
## Not run:
dat <- list(filterStatement=list('query'="WHERE status='ACTIVE'"))
res <- dfp_getCdnConfigurationsByStatement(dat)

## End(Not run)
```

dfp_getCompaniesByStatement
getCompaniesByStatement

Description

Gets a `CompanyPage` of `Company` objects that satisfy the given `Statement` query. The following fields are supported for filtering:

- `id`
- `name`
- `type`
- `lastModifiedDateTime`

Usage

```
dfp_getCompaniesByStatement(request_data, as_df = TRUE,
  verbose = FALSE)
```

Arguments

<code>request_data</code>	a <code>list</code> or <code>data.frame</code> of data elements to be formatted for a SOAP request (XML format, but passed as character string)
<code>as_df</code>	a boolean indicating whether to attempt to parse the result into a <code>data.frame</code>
<code>verbose</code>	a boolean indicating whether to print the service URL and POSTed XML

Value

a `data.frame` or `list` containing all the elements of a `getCompaniesByStatementResponse`

See Also

[Google Documentation for getCompaniesByStatement](#)

Examples

```
## Not run:
dat <- list(filterStatement=list('query'="WHERE status='ACTIVE'"))
res <- dfp_getCompaniesByStatement(dat)

## End(Not run)
```

```
dfp_getContactsByStatement
 getContactsByStatement
```

Description

Gets a ContactPage of Contact objects that satisfy the given Statement query. The following fields are supported for filtering:

- name
- email
- id
- comment
- companyId
- title
- cellPhone
- workPhone
- faxPhone
- status

Usage

```
dfp_getContactsByStatement(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a getContactsByStatementResponse

See Also

[Google Documentation for getContactsByStatement](#)

Examples

```
## Not run:
dat <- list(filterStatement=list('query'="WHERE status='ACTIVE'"))
res <- dfp_getContactsByStatement(dat)

## End(Not run)
```

dfp_getContentBundlesByStatement
getContentBundlesByStatement

Description

Gets a ContentBundlePage of ContentBundle objects that satisfy the given Statement query. The following fields are supported for filtering:

- id
- name
- status

Usage

```
dfp_getContentBundlesByStatement(request_data, as_df = TRUE,
  verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a getContentBundlesByStatementResponse

See Also

[Google Documentation for getContentBundlesByStatement](#)

Examples

```
## Not run:
dat <- list(filterStatement=list('query'="WHERE status='ACTIVE'"))
res <- dfp_getContentBundlesByStatement(dat)

## End(Not run)
```

```
dfp_getContentByStatement
 ContentService
```

Description

Service for retrieving Content. Content entities can be targeted in video LineItems. You can query for content that belongs to a particular category or has assigned metadata. Categories and metadata for Content are stored in DFP as CustomCriteria. For example, to find all Content that is "genre=comedy", you would:

- Retrieve the custom targeting key corresponding to "genre" using CustomTargetingService#getCustomTargetingKeysByStatement
- Using the CustomTargetingService#getCustomTargetingValuesByStatement method and a filter like "WHERE customTargetingKeyId = :genreKeyId and name = 'comedy'", retrieve the ID for the "comedy" custom targeting value.
- Call #getContentByStatementAndCustomTargetingValue with a filter like "WHERE status = 'ACTIVE'" and the ID of the custom targeting value from step 2.

Usage

```
dfp_getContentByStatement(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Details

```
getContentByStatement
```

Gets a ContentPage of Content objects that satisfy the given {@link Statement query}. The following fields are supported for filtering:

- id
- status
- name
- lastModifiedDateTime
- lastDaiIngestDateTime
- daiIngestStatus

Value

a `data.frame` or `list` containing all the elements of a `getContentByStatementResponse`

See Also

[Google Documentation for getContentByStatement](#)

Examples

```
## Not run:
dat <- list(filterStatement=list('query'="WHERE status='ACTIVE'"))
res <- dfp_getContentByStatement(dat)

## End(Not run)
```

dfp_getContentByStatementAndCustomTargetingValue
getContentByStatementAndCustomTargetingValue

Description

Gets a `ContentPage` of `Content` objects that satisfy the given `Statement` query. Additionally, filters on the given value ID and key ID that the value belongs to. The following fields are supported for filtering:

- `id`
- `status`
- `name`
- `lastModifiedDateTime`

Usage

```
dfp_getContentByStatementAndCustomTargetingValue(as_df = TRUE,
  verbose = FALSE)
```

Arguments

`as_df` a boolean indicating whether to attempt to parse the result into a `data.frame`
`verbose` a boolean indicating whether to print the service URL and POSTed XML

Value

a `data.frame` or `list` containing all the elements of a `getContentByStatementAndCustomTargetingValueResponse`

See Also

[Google Documentation for getContentByStatementAndCustomTargetingValue](#)

Examples

```
## Not run:  
res <- dfp_getContentByStatementAndCustomTargetingValue()  
  
## End(Not run)
```

dfp_getContentMetadataKeyHierarchiesByStatement
getContentMetadataKeyHierarchiesByStatement

Description

Gets a ContentMetadataKeyHierarchyPage of ContentMetadataKeyHierarchy objects that satisfy the given Statement query. The following fields are supported for filtering:

- id
- name
- status

Usage

```
dfp_getContentMetadataKeyHierarchiesByStatement(request_data,  
as_df = TRUE, verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a getContentMetadataKeyHierarchiesByStatementResponse

See Also

[Google Documentation for getContentMetadataKeyHierarchiesByStatement](#)

Examples

```
## Not run:
dat <- list(filterStatement=list('query'="WHERE status='ACTIVE'"))
res <- dfp_getContentMetadataKeyHierarchiesByStatement(dat)

## End(Not run)
```

dfp_getCreativesByStatement
getCreativesByStatement

Description

Gets a CreativePage of Creative objects that satisfy the given Statement query. The following fields are supported for filtering:

- id
- name
- advertiserId
- width
- height
- lastModifiedDateTime

Usage

```
dfp_getCreativesByStatement(request_data, as_df = TRUE,
 verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a getCreativesByStatementResponse

See Also

[Google Documentation for getCreativesByStatement](#)

Examples

```
## Not run:
dat <- list(filterStatement=list('query'="WHERE status='ACTIVE'"))
res <- dfp_getCreativesByStatement(dat)

## End(Not run)
```

dfp_getCreativeSetsByStatement
getCreativeSetsByStatement

Description

Gets a CreativeSetPage of CreativeSet objects that satisfy the given Statement query. The following fields are supported for filtering:

- id
- name
- masterCreativeId
- lastModifiedDateTime

Usage

```
dfp_getCreativeSetsByStatement(request_data, as_df = TRUE,
 verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a getCreativeSetsByStatementResponse

See Also

[Google Documentation for getCreativeSetsByStatement](#)

Examples

```
## Not run:
dat <- list(filterStatement=list('query'="WHERE status='ACTIVE'"))
res <- dfp_getCreativeSetsByStatement(dat)

## End(Not run)
```

dfp_getCreativeTemplatesByStatement
CreativeTemplateService

Description

Provides methods for retrieving CreativeTemplate objects.

Usage

```
dfp_getCreativeTemplatesByStatement(request_data, as_df = FALSE,  
  verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Details

getCreativeTemplatesByStatement

Gets a CreativeTemplatePage of CreativeTemplate objects that satisfy the given Statement query. The following fields are supported for filtering:

- id
- name
- type
- status

Value

a data.frame or list containing all the elements of a getCreativeTemplatesByStatementResponse

See Also

[Google Documentation for getCreativeTemplatesByStatement](#)

Examples

```
## Not run:  
dat <- list(filterStatement=list('query'="WHERE status='ACTIVE'"))  
res <- dfp_getCreativeTemplatesByStatement(dat)  
  
## End(Not run)
```

dfp_getCreativeWrappersByStatement
getCreativeWrappersByStatement

Description

Gets a CreativeWrapperPage of CreativeWrapper objects that satisfy the given Statement query. The following fields are supported for filtering:

- id
- labelId
- status
- ordering

Usage

```
dfp_getCreativeWrappersByStatement(request_data, as_df = TRUE,  
  verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a getCreativeWrappersByStatementResponse

See Also

[Google Documentation for getCreativeWrappersByStatement](#)

Examples

```
## Not run:  
dat <- list(filterStatement=list('query'="WHERE status='ACTIVE'"))  
res <- dfp_getCreativeWrappersByStatement(dat)  
  
## End(Not run)
```

dfp_getCurrentNetwork *getCurrentNetwork*

Description

Returns the current network for which requests are being made. Returns the current network for which requests are being made. @return the network for which the user is currently making the request Returns the current network for which requests are being made. @return the network for which the user is currently making the request

Usage

```
dfp_getCurrentNetwork(as_df = TRUE, verbose = FALSE)
```

Arguments

as_df a boolean indicating whether to attempt to parse the result into a data.frame
verbose a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a getCurrentNetworkResponse

See Also

[Google Documentation for getCurrentNetwork](#)

Examples

```
## Not run:  
res <- dfp_getCurrentNetwork()  
  
## End(Not run)
```

dfp_getCurrentUser *getCurrentUser*

Description

Returns the current User. Returns the current User. @return the current user Returns the current User. @return the current user

Usage

```
dfp_getCurrentUser(as_df = TRUE, verbose = FALSE)
```

Arguments

as_df a boolean indicating whether to attempt to parse the result into a `data.frame`
 verbose a boolean indicating whether to print the service URL and POSTed XML

Value

a `data.frame` or `list` containing all the elements of a `getCurrentUserResponse`

See Also

[Google Documentation for getCurrentUser](#)

Examples

```
## Not run:
res <- dfp_getCurrentUser()

## End(Not run)
```

dfp_getCustomFieldOption
getCustomFieldOption

Description

Returns the CustomFieldOption uniquely identified by the given ID.

Usage

```
dfp_getCustomFieldOption(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

request_data a `list` or `data.frame` of data elements to be formatted for a SOAP request (XML format, but passed as character string)
 as_df a boolean indicating whether to attempt to parse the result into a `data.frame`
 verbose a boolean indicating whether to print the service URL and POSTed XML

Value

a `data.frame` or `list` containing all the elements of a `getCustomFieldOptionResponse`

See Also

[Google Documentation for getCustomFieldOption](#)

Examples

```
## Not run:
res <- dfp_getCustomFieldOption(request_data)

## End(Not run)
```

dfp_getCustomFieldsByStatement
getCustomFieldsByStatement

Description

Gets a CustomFieldPage of CustomField objects that satisfy the given Statement query. The following fields are supported for filtering:

- id
- entityType
- name
- isActive
- visibility

Usage

```
dfp_getCustomFieldsByStatement(request_data, as_df = TRUE,
  verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a getCustomFieldsByStatementResponse

See Also

[Google Documentation for getCustomFieldsByStatement](#)

Examples

```
## Not run:
dat <- list(filterStatement=list('query'="WHERE status='ACTIVE'"))
res <- dfp_getCustomFieldsByStatement(dat)

## End(Not run)
```

dfp_getCustomTargetingKeysByStatement
getCustomTargetingKeysByStatement

Description

Gets a CustomTargetingKeyPage of CustomTargetingKey objects that satisfy the given Statement query. The following fields are supported for filtering:

- NA
- id
- name
- displayName
- type

Usage

```
dfp_getCustomTargetingKeysByStatement(request_data, as_df = TRUE,  
  verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a getCustomTargetingKeysByStatementResponse

See Also

[Google Documentation for getCustomTargetingKeysByStatement](#)

Examples

```
## Not run:  
dat <- list(filterStatement=list('query'="WHERE status='ACTIVE'"))  
res <- dfp_getCustomTargetingKeysByStatement(dat)  
  
## End(Not run)
```

dfp_getCustomTargetingValuesByStatement
getCustomTargetingValuesByStatement

Description

Gets a CustomTargetingValuePage of CustomTargetingValue objects that satisfy the given Statement query. The WHERE clause in the Statement query must always contain CustomTargetingValue customTargetingKeyId as one of its columns in a way that it is AND'ed with the rest of the query. So, if you want to retrieve values for a known set of key ids, valid Statement query would look like: "WHERE customTargetingKeyId IN ('17','18','19')" retrieves all values that are associated with keys having ids 17, 18, 19. "WHERE customTargetingKeyId = '17' AND name = 'red'" retrieves values that are associated with keys having id 17 and value name is 'red'. The following fields are supported for filtering:

- id
- customTargetingKeyId
- name
- displayName
- matchType

Usage

```
dfp_getCustomTargetingValuesByStatement(request_data, as_df = TRUE,  
 verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a getCustomTargetingValuesByStatementResponse

See Also

[Google Documentation for getCustomTargetingValuesByStatement](#)

Examples

```
## Not run:
dat <- list(filterStatement=list('query'="WHERE status='ACTIVE'"))
res <- dfp_getCustomTargetingValuesByStatement(dat)

## End(Not run)
```

dfp_getDaiAuthenticationKeysByStatement
getDaiAuthenticationKeysByStatement

Description

Gets a DaiAuthenticationKeyPage of DaiAuthenticationKey objects that satisfy the given Statement query. The following fields are supported for filtering:

- id
- status
- name

Usage

```
dfp_getDaiAuthenticationKeysByStatement(request_data, as_df = TRUE,
  verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a getDaiAuthenticationKeysByStatementResponse

See Also

[Google Documentation for getDaiAuthenticationKeysByStatement](#)

Examples

```
## Not run:
dat <- list(filterStatement=list('query'="WHERE status='ACTIVE'"))
res <- dfp_getDaiAuthenticationKeysByStatement(dat)

## End(Not run)
```

```
dfp_getDeliveryForecast
 getDeliveryForecast
```

Description

Gets the delivery forecast for a list of ProspectiveLineItem objects in a single delivery simulation with line items potentially contending with each other. A delivery forecast reports the number of units that will be delivered to each line item given the line item goals and contentions from other line items. Gets the delivery forecast for a list of ProspectiveLineItem objects in a single delivery simulation with line items potentially contending with each other. A delivery forecast reports the number of units that will be delivered to each line item given the line item goals and contentions from other line items. @param lineItems line items to be forecasted for delivery @param forecastOptions options controlling the forecast Gets the delivery forecast for a list of ProspectiveLineItem objects in a single delivery simulation with line items potentially contending with each other. A delivery forecast reports the number of units that will be delivered to each line item given the line item goals and contentions from other line items. @param lineItems line items to be forecasted for delivery @param forecastOptions options controlling the forecast

Usage

```
dfp_getDeliveryForecast(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a getDeliveryForecastResponse

See Also

[Google Documentation for getDeliveryForecast](#)

Examples

```
## Not run:
filter <- "WHERE Status='DELIVERING' LIMIT 1"
one_li <- dfp_getLineItemsByStatement(list(filterStatement=list(query=filter)))[[1]]
hypothetical_line_item <- list(lineItem=
  list(id=one_li$id,
 startDateTime=one_li$startDateTime,
 endDateTime=dfp_date_to_list(Sys.Date()+100),
```

```

 lineItemType=one_li$lineItemType,
 costType=one_li$costType,
 primaryGoal=one_li$primaryGoal,
 targetting=one_li$targetting))
request_data <- list(lineItems=hypothetical_line_item,
 forecastOptions=list(ignoredLineItemIds=NULL))
dfp_getDeliveryForecast_result <- dfp_getDeliveryForecast(request_data)

## End(Not run)

```

dfp_getDeliveryForecastByIds

getDeliveryForecastByIds

Description

Gets the delivery forecast for a list of existing LineItem objects in a single delivery simulation. A delivery forecast reports the number of units that will be delivered to each line item given the line item goals and contentions from other line items. Gets the delivery forecast for a list of existing LineItem objects in a single delivery simulation. A delivery forecast reports the number of units that will be delivered to each line item given the line item goals and contentions from other line items. @param lineItemIds the IDs of line items to be forecasted for delivery @param forecastOptions options controlling the forecast Gets the delivery forecast for a list of existing LineItem objects in a single delivery simulation. A delivery forecast reports the number of units that will be delivered to each line item given the line item goals and contentions from other line items. @param lineItemIds the IDs of line items to be forecasted for delivery @param forecastOptions options controlling the forecast

Usage

```
dfp_getDeliveryForecastByIds(request_data, as_df = TRUE,
 verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a getDeliveryForecastByIdsResponse

See Also

[Google Documentation for getDeliveryForecastByIds](#)

Examples

```
## Not run:
filter <- "WHERE Status='DELIVERING' LIMIT 1"
one_li <- dfp_getLineItemsByStatement(list(filterStatement=list(query=filter)))[[1]]

# not specifying forecastOptions brings up NotNullError.ARG2_NULL, so send, but keep null
request_data <- list(lineItemIds=one_li$id,
 forecastOptions=list(ignoredLineItemIds=NULL))
result <- dfp_getDeliveryForecastByIds(request_data)

## End(Not run)
```

```
dfp_getExchangeRatesByStatement
 getExchangeRatesByStatement
```

Description

Gets a ExchangeRatePage of ExchangeRate objects that satisfy the given Statement query. The following fields are supported for filtering:

- id
- currencyCode
- refreshRate
- direction
- exchangeRate

Usage

```
dfp_getExchangeRatesByStatement(request_data, as_df = TRUE,
 verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a getExchangeRatesByStatementResponse

See Also

[Google Documentation for getExchangeRatesByStatement](#)

Examples

```
## Not run:
dat <- list(filterStatement=list('query'="WHERE status='ACTIVE'"))
res <- dfp_getExchangeRatesByStatement(dat)

## End(Not run)
```

dfp_getLabelsByStatement
getLabelsByStatement

Description

Gets a LabelPage of Label objects that satisfy the given Statement query. The following fields are supported for filtering:

- id
- type
- name
- description
- isActive

Usage

```
dfp_getLabelsByStatement(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a getLabelsByStatementResponse

See Also

[Google Documentation for getLabelsByStatement](#)

Examples

```
## Not run:
dat <- list(filterStatement=list('query'="WHERE status='ACTIVE'"))
res <- dfp_getLabelsByStatement(dat)

## End(Not run)
```

dfp_getLineItemCreativeAssociationsByStatement
getLineItemCreativeAssociationsByStatement

Description

Gets a LineItemCreativeAssociationPage of LineItemCreativeAssociation objects that satisfy the given Statement query. The following fields are supported for filtering:

- creativeId
- manualCreativeRotationWeight
- destinationUrl
- lineItemId
- status
- lastModifiedDateTime

Usage

```
dfp_getLineItemCreativeAssociationsByStatement(request_data,  
as_df = TRUE, verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a getLineItemCreativeAssociationsByStatementResponse

See Also

[Google Documentation for getLineItemCreativeAssociationsByStatement](#)

Examples

```
## Not run:  
dat <- list(filterStatement=list('query'="WHERE status='ACTIVE'"))  
res <- dfp_getLineItemCreativeAssociationsByStatement(dat)  
  
## End(Not run)
```

dfp_getLineItemsByStatement
getLineItemsByStatement

Description

Gets a LineItemPage of LineItem objects that satisfy the given Statement query. The following fields are supported for filtering:

- CostType
- CreationDateTime
- DeliveryRateType
- EndDateTime
- ExternalId
- Id
- IsMissingCreatives
- IsSetTopBoxEnabled
- LastModifiedDateTime
- LineItemType
- Name
- OrderId
- StartDateTime
- Status
- Targeting
- UnitsBought

Usage

```
dfp_getLineItemsByStatement(request_data, as_df = FALSE,  
 verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a getLineItemsByStatementResponse

See Also

[Google Documentation for getLineItemsByStatement](#)

Examples

```
## Not run:
filter <- "WHERE LineItemType='STANDARD' and Status='DELIVERING' LIMIT 10"
result <- dfp_getLineItemsByStatement(list(filterStatement=list(query=filter)))

## End(Not run)
```

dfp_getLineItemTemplatesByStatement
LineItemTemplateService

Description

Provides methods for creating, updating and retrieving LineItemTemplate objects.

Usage

```
dfp_getLineItemTemplatesByStatement(request_data, as_df = TRUE,
  verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Details

getLineItemTemplatesByStatement

Gets a LineItemTemplatePage of LineItemTemplate objects that satisfy the given Statement query. The following fields are supported for filtering:

- id

Value

a data.frame or list containing all the elements of a getLineItemTemplatesByStatementResponse

See Also

[Google Documentation for getLineItemTemplatesByStatement](#)

Examples

```
## Not run:
dat <- list(filterStatement=list('query'="WHERE status='ACTIVE'"))
res <- dfp_getLineItemTemplatesByStatement(dat)

## End(Not run)
```

dfp_getLiveStreamEventsByStatement
getLiveStreamEventsByStatement

Description

Gets a LiveStreamEventPage of LiveStreamEvent objects that satisfy the given Statement query. The following fields are supported for filtering:

- id

Usage

```
dfp_getLiveStreamEventsByStatement(request_data, as_df = TRUE,
  verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a getLiveStreamEventsByStatementResponse

See Also

[Google Documentation for getLiveStreamEventsByStatement](#)

Examples

```
## Not run:
dat <- list(filterStatement=list('query'="WHERE status='ACTIVE'"))
res <- dfp_getLiveStreamEventsByStatement(dat)

## End(Not run)
```

dfp_getMarketplaceCommentsByStatement
getMarketplaceCommentsByStatement

Description

Gets a MarketplaceCommentPage of MarketplaceComment objects that satisfy the given Statement query. This method only returns comments already sent to Marketplace, local draft ProposalMarketplaceInfo marketplaceComment are not included. The following fields are supported for filtering:

- proposalId

Usage

```
dfp_getMarketplaceCommentsByStatement(request_data, as_df = TRUE,  
  verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a getMarketplaceCommentsByStatementResponse

See Also

[Google Documentation for getMarketplaceCommentsByStatement](#)

Examples

```
## Not run:  
dat <- list(filterStatement=list('query'="WHERE status='ACTIVE'"))  
res <- dfp_getMarketplaceCommentsByStatement(dat)  
  
## End(Not run)
```

dfp_getMobileApplicationsByStatement
getMobileApplicationsByStatement

Description

Gets a MobileApplicationPage mobileApplicationPage of MobileApplication mobile applications that satisfy the given Statement. The following fields are supported for filtering:

- id
- displayName
- appStore
- appStoreId
- NA
- isArchived

Usage

```
dfp_getMobileApplicationsByStatement(request_data, as_df = TRUE,  
  verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a getMobileApplicationsByStatementResponse

See Also

[Google Documentation for getMobileApplicationsByStatement](#)

Examples

```
## Not run:  
dat <- list(filterStatement=list('query'="WHERE status='ACTIVE'"))  
res <- dfp_getMobileApplicationsByStatement(dat)  
  
## End(Not run)
```

dfp_getNativeStylesByStatement
getNativeStylesByStatement

Description

Gets a NativeStylePage NativeStylePage of NativeStyle objects that satisfy the given Statement. The following fields are supported for filtering:

- id
- name

Usage

```
dfp_getNativeStylesByStatement(request_data, as_df = TRUE,  
 verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a getNativeStylesByStatementResponse

See Also

[Google Documentation for getNativeStylesByStatement](#)

Examples

```
## Not run:  
dat <- list(filterStatement=list('query'="WHERE status='ACTIVE'"))  
res <- dfp_getNativeStylesByStatement(dat)  
  
## End(Not run)
```

dfp_getOrdersByStatement
getOrdersByStatement

Description

Gets an OrderPage of Order objects that satisfy the given Statement query. The following fields are supported for filtering:

- advertiserId
- endDateTime
- id
- name
- salespersonId
- startDateTime
- status
- traffickerId
- lastModifiedDateTime

Usage

```
dfp_getOrdersByStatement(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a getOrdersByStatementResponse

See Also

[Google Documentation for getOrdersByStatement](#)

Examples

```
## Not run:  
dat <- list(filterStatement=list('query'="WHERE status='ACTIVE'"))  
res <- dfp_getOrdersByStatement(dat)  
  
## End(Not run)
```

dfp_getPackagesByStatement
getPackagesByStatement

Description

Gets a PackagePage of Package objects that satisfy the given Statement query. The following fields are supported for filtering:

- id
- name
- proposalId
- productPackageId
- isArchived
- lastModifiedDateTime

Usage

```
dfp_getPackagesByStatement(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a getPackagesByStatementResponse

See Also

[Google Documentation for getPackagesByStatement](#)

Examples

```
## Not run:  
dat <- list(filterStatement=list('query'="WHERE status='ACTIVE'"))  
res <- dfp_getPackagesByStatement(dat)  
  
## End(Not run)
```

dfp_getPlacementsByStatement
getPlacementsByStatement

Description

Gets a PlacementPage of Placement objects that satisfy the given Statement query. The following fields are supported for filtering:

- description
- id
- isAdSenseTargetingEnabled
- name
- placementCode
- status
- lastModifiedDateTime

Usage

```
dfp_getPlacementsByStatement(request_data, as_df = TRUE,  
 verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a getPlacementsByStatementResponse

See Also

[Google Documentation for getPlacementsByStatement](#)

Examples

```
## Not run:  
dat <- list(filterStatement=list('query'="WHERE status='ACTIVE'"))  
res <- dfp_getPlacementsByStatement(dat)  
  
## End(Not run)
```

dfp_getPremiumRatesByStatement
getPremiumRatesByStatement

Description

Gets a PremiumRatePage of PremiumRate objects that satisfy the given Statement query. The following fields are supported for filtering:

- id
- rateCardId
- pricingMethod

Usage

```
dfp_getPremiumRatesByStatement(request_data, as_df = TRUE,  
 verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a getPremiumRatesByStatementResponse

See Also

[Google Documentation for getPremiumRatesByStatement](#)

Examples

```
## Not run:  
dat <- list(filterStatement=list('query'="WHERE status='ACTIVE'"))  
res <- dfp_getPremiumRatesByStatement(dat)  
  
## End(Not run)
```

dfp_getPreviewUrl *getPreviewUrl*

Description

Returns an insite preview URL that references the specified site URL with the specified creative from the association served to it. For Creative Set previewing you may specify the master creative Id.

Usage

```
dfp_getPreviewUrl(as_df = TRUE, verbose = FALSE)
```

Arguments

as_df a boolean indicating whether to attempt to parse the result into a data.frame
verbose a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a getPreviewUrlResponse

See Also

[Google Documentation for getPreviewUrl](#)

Examples

```
## Not run:  
res <- dfp_getPreviewUrl()  
  
## End(Not run)
```

dfp_getPreviewUrlsForNativeStyles
 getPreviewUrlsForNativeStyles

Description

Returns a list of URLs that reference the specified site URL with the specified creative from the association served to it. For Creative Set previewing you may specify the master creative Id. Each URL corresponds to one available native style for previewing the specified creative. creative

Usage

```
dfp_getPreviewUrlsForNativeStyles(as_df = TRUE, verbose = FALSE)
```

Arguments

as_df a boolean indicating whether to attempt to parse the result into a data.frame
verbose a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a getPreviewUrlsForNativeStylesResponse

See Also

[Google Documentation for getPreviewUrlsForNativeStyles](#)

Examples

```
## Not run:  
res <- dfp_getPreviewUrlsForNativeStyles()  
  
## End(Not run)
```

dfp_getProductPackageItemsByStatement
getProductPackageItemsByStatement

Description

Gets a ProductPackageItemPage of ProductPackageItem objects that satisfy the filtering criteria specified by given Statement query. The following fields are supported for filtering:

- id
- productPackageId
- productId
- productTemplateId
- mandatory
- archived

Usage

```
dfp_getProductPackageItemsByStatement(request_data, as_df = TRUE,  
  verbose = FALSE)
```

Arguments

request_data a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df a boolean indicating whether to attempt to parse the result into a data.frame
verbose a boolean indicating whether to print the service URL and POSTed XML

Value

a `data.frame` or `list` containing all the elements of a `getProductPackageItemsByStatementResponse`

See Also

[Google Documentation for getProductPackageItemsByStatement](#)

Examples

```
## Not run:
dat <- list(filterStatement=list('query'="WHERE status='ACTIVE'"))
res <- dfp_getProductPackageItemsByStatement(dat)

## End(Not run)
```

dfp_getProductPackagesByStatement
getProductPackagesByStatement

Description

Gets a `ProductPackagePage` of `ProductPackage` objects that satisfy the filtering criteria specified by given `Statement` query. The following fields are supported for filtering:

- `id`
- `name`
- `notes`
- `status`
- `isArchived`
- `lastModifiedDateTime`

Usage

```
dfp_getProductPackagesByStatement(request_data, as_df = TRUE,
  verbose = FALSE)
```

Arguments

<code>request_data</code>	a <code>list</code> or <code>data.frame</code> of data elements to be formatted for a SOAP request (XML format, but passed as character string)
<code>as_df</code>	a boolean indicating whether to attempt to parse the result into a <code>data.frame</code>
<code>verbose</code>	a boolean indicating whether to print the service URL and POSTed XML

Value

a `data.frame` or `list` containing all the elements of a `getProductPackagesByStatementResponse`

See Also

[Google Documentation for getProductPackagesByStatement](#)

Examples

```
## Not run:
dat <- list(filterStatement=list('query'="WHERE status='ACTIVE'"))
res <- dfp_getProductPackagesByStatement(dat)

## End(Not run)
```

dfp_getProductsByStatement

ProductService

Description

Provides methods for updating and retrieving Product objects. A Product represents a line item proposal. Products are generated from ProductTemplate product templates on a periodic basis using the product template's attributes. Products are typically used by inventory managers to restrict what salespeople can sell. To use this service, you need to have the new sales management solution enabled on your network. If you do not see a "Sales" tab in [DoubleClick for Publishers \(DFP\)](#), you will not be able to use this service.

Usage

```
dfp_getProductsByStatement(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

<code>request_data</code>	a <code>list</code> or <code>data.frame</code> of data elements to be formatted for a SOAP request (XML format, but passed as character string)
<code>as_df</code>	a boolean indicating whether to attempt to parse the result into a <code>data.frame</code>
<code>verbose</code>	a boolean indicating whether to print the service URL and POSTed XML

Details

`getProductsByStatement`

Gets a `ProductPage` of Product objects that satisfy the criteria specified by given Statement query. When using sales management, the following fields are supported for filtering and/or sorting.

- `rateCardId`
- `status`

- lineItemType
- productType
- rateType
- productTemplateId
- name
- description
- id
- lastModifiedDateTime

Value

a `data.frame` or `list` containing all the elements of a `getProductsByStatementResponse`

See Also

[Google Documentation for getProductsByStatement](#)

Examples

```
## Not run:  
dat <- list(filterStatement=list('query'="WHERE status='ACTIVE'"))  
res <- dfp_getProductsByStatement(dat)  
  
## End(Not run)
```

dfp_getProductTemplatesByStatement
getProductTemplatesByStatement

Description

Gets a `ProductTemplatePage` of `ProductTemplate` objects that satisfy the filtering criteria specified by given `Statement` query. The following fields are supported for filtering:

- id
- name
- nameMacro
- description
- status
- lastModifiedDateTime
- lineItemType
- productType
- rateType

Usage

```
dfp_getProductTemplatesByStatement(request_data, as_df = TRUE,
  verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a getProductTemplatesByStatementResponse

See Also

[Google Documentation for getProductTemplatesByStatement](#)

Examples

```
## Not run:
dat <- list(filterStatement=list('query'="WHERE status='ACTIVE'"))
res <- dfp_getProductTemplatesByStatement(dat)

## End(Not run)
```

```
dfp_getProposallLineItemsByStatement
 getProposalLineItemsByStatement
```

Description

Gets a ProposalLineItemPage of ProposalLineItem objects that satisfy the given Statement query. The following fields are supported for filtering:

- id
- name
- proposalId
- startDateTime
- endDateTime
- isArchived
- lastModifiedDateTime
- useThirdPartyAdServerFromProposal Only applicable for non-programmatic proposal line items using sales management

- `thirdPartyAdServerId` Only applicable for non-programmatic proposal line items using sales management
- `customThirdPartyAdServerName` Only applicable for non-programmatic proposal line items using sales management
- `isProgrammatic`

Usage

```
dfp_getProposalsLineItemsByStatement(request_data, as_df = TRUE,
  verbose = FALSE)
```

Arguments

<code>request_data</code>	a list or <code>data.frame</code> of data elements to be formatted for a SOAP request (XML format, but passed as character string)
<code>as_df</code>	a boolean indicating whether to attempt to parse the result into a <code>data.frame</code>
<code>verbose</code>	a boolean indicating whether to print the service URL and POSTed XML

Value

a `data.frame` or list containing all the elements of a `getProposalsLineItemsByStatementResponse`

See Also

[Google Documentation for getProposalsLineItemsByStatement](#)

Examples

```
## Not run:
dat <- list(filterStatement=list('query'="WHERE status='ACTIVE'"))
res <- dfp_getProposalsLineItemsByStatement(dat)

## End(Not run)
```

```
dfp_getProposalsByStatement
  getProposalsByStatement
```

Description

Gets a `ProposalPage` of Proposal objects that satisfy the given Statement query. The following fields are supported for filtering:

- `id`
- `dfpOrderId`
- `name`

- status
- isArchived
- approvalStatus Only applicable for proposals using sales management
- lastModifiedDateTime
- thirdPartyAdServerId Only applicable for non-programmatic proposals using sales management
- customThirdPartyAdServerName Only applicable for non-programmatic proposals using sales management
- hasOfflineErrors
- isProgrammatic
- negotiationStatus Only applicable for programmatic proposals

Usage

```
dfp_getProposalsByStatement(request_data, as_df = TRUE,  
 verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a getProposalsByStatementResponse

See Also

[Google Documentation for getProposalsByStatement](#)

Examples

```
## Not run:  
dat <- list(filterStatement=list('query'="WHERE status='ACTIVE'"))  
res <- dfp_getProposalsByStatement(dat)  
  
## End(Not run)
```

dfp_getRateCardsByStatement
getRateCardsByStatement

Description

Gets a RateCardPage of RateCard objects that satisfy the given Statement query. The following fields are supported for filtering:

- ForMarketplace
- Id
- LastModifiedDateTime
- Name
- Status

Usage

```
dfp_getRateCardsByStatement(request_data, as_df = TRUE,  
 verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a getRateCardsByStatementResponse

See Also

[Google Documentation for getRateCardsByStatement](#)

Examples

```
## Not run:  
dat <- list(filterStatement=list('query'="WHERE status='ACTIVE'"))  
res <- dfp_getRateCardsByStatement(dat)  
  
## End(Not run)
```

dfp_getReconciliationLineItemReportsByStatement
ReconciliationLineItemReportService

Description

Provides methods for retrieving and updating ReconciliationLineItemReport objects.

Usage

```
dfp_getReconciliationLineItemReportsByStatement(request_data,  
as_df = TRUE, verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Details

getReconciliationLineItemReportsByStatement

Gets a ReconciliationLineItemReportPage of ReconciliationLineItemReport objects that satisfy the given Statement query. The following fields are supported for filtering:

- id
- reconciliationReportId
- orderId
- proposalId
- lineItemId
- proposalLineItemId

Value

a data.frame or list containing all the elements of a getReconciliationLineItemReportsByStatementResponse

See Also

[Google Documentation for getReconciliationLineItemReportsByStatement](#)

Examples

```
## Not run:
dat <- list(filterStatement=list('query'="WHERE status='ACTIVE'"))
res <- dfp_getReconciliationLineItemReportsByStatement(dat)

## End(Not run)
```

dfp_getReconciliationOrderReportsByStatement
ReconciliationOrderReportService

Description

Provides methods for retrieving, reconciling, and reverting ReconciliationOrderReport objects.

Usage

```
dfp_getReconciliationOrderReportsByStatement(request_data, as_df = TRUE,
  verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Details

getReconciliationOrderReportsByStatement

Gets an ReconciliationOrderReportPage of ReconciliationOrderReport objects that satisfy the given Statement query. The following fields are supported for filtering:

- reconciliationReportId
- id
- orderId
- proposalId
- status
- submissionDateTime
- submitterId

Value

a data.frame or list containing all the elements of a getReconciliationOrderReportsByStatementResponse

See Also

[Google Documentation for getReconciliationOrderReportsByStatement](#)

Examples

```
## Not run:
dat <- list(filterStatement=list('query'"WHERE status='ACTIVE'"'))
res <- dfp_getReconciliationOrderReportsByStatement(dat)

## End(Not run)
```

```
dfp_getReconciliationReportRowsByStatement
 ReconciliationReportRowService
```

Description

Provides methods for retrieving and updating the ReconciliationReportRow objects.

Usage

```
dfp_getReconciliationReportRowsByStatement(request_data, as_df = TRUE,
 verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Details

getReconciliationReportRowsByStatement

Gets a ReconciliationReportRowPage of ReconciliationReportRow objects that satisfy the given Statement query. The following fields are supported for filtering:

- reconciliationReportId
- advertiserId
- orderId
- lineItemId
- proposalLineItemId
- creativeId
- lineItemCostType
- dfpClicks

- dfpImpressions
- dfpLineItemDays
- thirdPartyClicks
- thirdPartyImpressions
- thirdPartyLineItemDays
- manualClicks
- manualImpressions
- manualLineItemDays
- reconciledClicks
- reconciledImpressions
- reconciledLineItemDays

Value

a data.frame or list containing all the elements of a getReconciliationReportRowsByStatementResponse

See Also

[Google Documentation for getReconciliationReportRowsByStatement](#)

Examples

```
## Not run:  
dat <- list(filterStatement=list('query'="WHERE status='ACTIVE'"))  
res <- dfp_getReconciliationReportRowsByStatement(dat)  
  
## End(Not run)
```

dfp_getReconciliationReportsByStatement
ReconciliationReportService

Description

Provides methods for retrieving, submitting and reverting the ReconciliationReport objects. A ReconciliationReport is a group of ReconciliationReportRow objects.

Usage

```
dfp_getReconciliationReportsByStatement(request_data, as_df = TRUE,  
  verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Details

getReconciliationReportsByStatement

Gets an ReconciliationReportPage of ReconciliationReport objects that satisfy the given Statement query. The following fields are supported for filtering.

- id
- status
- startDate

Value

a data.frame or list containing all the elements of a getReconciliationReportsByStatementResponse

See Also

[Google Documentation for getReconciliationReportsByStatement](#)

Examples

```
## Not run:  
dat <- list(filterStatement=list('query'="WHERE status='ACTIVE'"))  
res <- dfp_getReconciliationReportsByStatement(dat)  
  
## End(Not run)
```

dfp_getReportDownloadURL

ReportService

Description

Provides methods for executing a ReportJob and retrieving performance and statistics about ad campaigns, networks, inventory and sales. Follow the steps outlined below:

- Create the ReportJob object by invoking ReportService#runReportJob.
- Poll the ReportJob object using ReportService#getReportJob.
- Continue to poll the ReportJob object until the ReportJob#reportJobStatus field is equal to ReportJobStatus#COMPLETED or ReportJobStatus#FAILED.

- If successful, fetch the URL for downloading the report by invoking ReportService#getReportDownloadURL.

<h4>Test network behavior</h4> The networks created using NetworkService#makeTestNetwork are unable to provide reports that would be comparable to the production environment because reports require traffic history. In the test networks, reports will consistently return no data for all reports.

Usage

```
dfp_getReportDownloadURL(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Details

getReportDownloadURL

Returns the URL at which the report file can be downloaded. The report will be generated as a gzip archive, containing the report file itself.

Value

a data.frame or list containing all the elements of a getReportDownloadURLResponse

See Also

[Google Documentation for getReportDownloadURL](#)

Examples

```
## Not run:
request_data <- list(reportJob=
  list(reportQuery=
 list(dimensions='MONTH_AND_YEAR',
 dimensions='AD_UNIT_ID',
 adUnitView='FLAT',
 columns='AD_SERVER_CLICKS',
 dateRangeType='LAST_WEEK'))))

# the result is a list and most importantly the ID is included for checking its status
dfp_runReportJob_result <- dfp_runReportJob(request_data)

# only run after the status is "COMPLETED"
request_data <- list(reportJobId=dfp_runReportJob_result$id, exportFormat='CSV_DUMP')
dfp_getReportDownloadURL_result <- dfp_getReportDownloadURL(request_data)

## End(Not run)
```

```
dfp_getReportDownloadUrlWithOptions  
  getReportDownloadUrlWithOptions
```

Description

Returns the URL at which the report file can be downloaded, and allows for customization of the downloaded report. By default, the report will be generated as a gzip archive, containing the report file itself. This can be changed by setting `ReportDownloadOptions useGzipCompression` to `false`.

Usage

```
dfp_getReportDownloadUrlWithOptions(request_data, as_df = TRUE,  
  verbose = FALSE)
```

Arguments

<code>request_data</code>	a list or <code>data.frame</code> of data elements to be formatted for a SOAP request (XML format, but passed as character string)
<code>as_df</code>	a boolean indicating whether to attempt to parse the result into a <code>data.frame</code>
<code>verbose</code>	a boolean indicating whether to print the service URL and POSTed XML

Value

a `data.frame` or list containing all the elements of a `getReportDownloadUrlWithOptionsResponse`

See Also

[Google Documentation for getReportDownloadUrlWithOptions](#)

Examples

```
## Not run:  
res <- dfp_getReportDownloadUrlWithOptions(request_data)  
  
## End(Not run)
```

dfp_getReportJobStatus
getReportJobStatus

Description

Returns the ReportJobStatus of the report job with the specified ID. Returns the ReportJobStatus of the report job with the specified ID. Returns the ReportJobStatus of the report job with the specified ID.

Usage

```
dfp_getReportJobStatus(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a getReportJobStatusResponse

See Also

[Google Documentation for getReportJobStatus](#)

Examples

```
## Not run:
request_data <- list(reportJob=
  list(reportQuery=
 list(dimensions='MONTH_AND_YEAR',
 dimensions='AD_UNIT_ID',
 adUnitView='FLAT',
 columns='AD_SERVER_CLICKS',
 dateRangeType='LAST_WEEK'))))

# the result is a list and most importantly the ID is included for checking its status
dfp_runReportJob_result <- dfp_runReportJob(request_data)

request_data <- list(reportJobId=dfp_runReportJob_result$id)
dfp_getReportJobStatus_result <- dfp_getReportJobStatus(request_data)
dfp_getReportJobStatus_result

# a simple while loop can keep checking a long running request until ready
```

```
counter <- 0
while(dfp_getReportJobStatus_result$V1 != 'COMPLETED' & counter < 10){
  dfp_getReportJobStatus_result <- dfp_getReportJobStatus(request_data)
  Sys.sleep(3)
  counter <- counter + 1
}

## End(Not run)
```

```
dfp_getSavedQueriesByStatement
  getSavedQueriesByStatement
```

Description

Retrieves a page of the saved queries either created by or shared with the current user. Each Saved-Query in the page, if it is compatible with the current API version, will contain a ReportQuery object which can be optionally modified and used to create a ReportJob. This can then be passed to ReportService runReportJob. The following fields are supported for filtering:

- id
- name

Usage

```
dfp_getSavedQueriesByStatement(request_data, as_df = TRUE,
  verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a getSavedQueriesByStatementResponse

See Also

[Google Documentation for getSavedQueriesByStatement](#)

Examples

```
## Not run:
request_data <- list(filterStatement=list(query="WHERE id = 936165016"))
this_result <- dfp_getSavedQueriesByStatement(request_data, as_df=FALSE)
this_report_query <- this_result[[1]]$reportQuery

# resubmit the report job with the saved query
report_data <- list(reportJob=list(reportQuery = this_report_query))
report_data <- dfp_full_report_wrapper(report_data)

## End(Not run)
```

```
dfp_getSuggestedAdUnitsByStatement
 SuggestedAdUnitService
```

Description

This service provides operations for retrieving and approving SuggestedAdUnit objects. Publishers may create ad tags that lack a corresponding ad unit defined in DFP, in order to gather information about potential ads without needing to create dummy ad units and make them available for targeting in line items. Any undefined ad unit to receive more than ten serving requests in the past week is treated as a 'suggested ad unit'. These can be queried by the client and selectively approved. Approval causes a new ad unit to be created based on the suggested ad unit. Unapproved suggested ad units cease to exist whenever their corresponding ad tag has been served fewer than ten times in the past seven days. This service is only available to Premium publishers. Before use, suggested ad units must be enabled for the client's network. This can be done in the UI: in the Inventory tab, click "Network settings" in the left-hand panel, then enable the checkbox "Get suggestions for new ad units." If suggested ad units are not enabled, then #getSuggestedAdUnitsByStatement will always return an empty page.

Usage

```
dfp_getSuggestedAdUnitsByStatement(request_data, as_df = TRUE,
  verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Details`getSuggestedAdUnitsByStatement`

Gets a `SuggestedAdUnitPage` of `SuggestedAdUnit` objects that satisfy the filter query. There is a system-enforced limit of 1000 on the number of suggested ad units that are suggested at any one time. **Note:** After API version 201311, the `id` field will only be numerical.

- `id`
- `numRequests`

Value

a `data.frame` or `list` containing all the elements of a `getSuggestedAdUnitsByStatementResponse`

See Also

[Google Documentation for getSuggestedAdUnitsByStatement](#)

Examples

```
## Not run:
dat <- list(filterStatement=list('query'="WHERE status='ACTIVE'"))
res <- dfp_getSuggestedAdUnitsByStatement(dat)

## End(Not run)
```

```
dfp_getTeamsByStatement
 getTeamsByStatement
```

Description

Gets a `TeamPage` of `Team` objects that satisfy the given `Statement` query. The following fields are supported for filtering:

- `id`
- `name`
- `description`

Usage

```
dfp_getTeamsByStatement(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

<code>request_data</code>	a <code>list</code> or <code>data.frame</code> of data elements to be formatted for a SOAP request (XML format, but passed as character string)
<code>as_df</code>	a boolean indicating whether to attempt to parse the result into a <code>data.frame</code>
<code>verbose</code>	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a getTeamsByStatementResponse

See Also

[Google Documentation for getTeamsByStatement](#)

Examples

```
## Not run:
dat <- list(filterStatement=list('query'="WHERE status='ACTIVE'"))
res <- dfp_getTeamsByStatement(dat)

## End(Not run)
```

dfp_getUsersByStatement
getUsersByStatement

Description

Gets a UserPage of User objects that satisfy the given Statement query. The following fields are supported for filtering:

- email
- id
- name
- roleId
- rolename
- status

Usage

```
dfp_getUsersByStatement(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a getUsersByStatementResponse

See Also

[Google Documentation for getUsersByStatement](#)

Examples

```
## Not run:
dat <- list(filterStatement=list('query'="WHERE status='ACTIVE'"))
res <- dfp_getUsersByStatement(dat)

## End(Not run)
```

```
dfp_getUserTeamAssociationsByStatement
 getUserTeamAssociationsByStatement
```

Description

Gets a UserTeamAssociationPage of UserTeamAssociation objects that satisfy the given Statement query. The following fields are supported for filtering:

- userId
- teamId

Usage

```
dfp_getUserTeamAssociationsByStatement(request_data, as_df = TRUE,
 verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a getUserTeamAssociationsByStatementResponse

See Also

[Google Documentation for getUserTeamAssociationsByStatement](#)

Examples

```
## Not run:
dat <- list(filterStatement=list('query'="WHERE status='ACTIVE'"))
res <- dfp_getUserTeamAssociationsByStatement(dat)

## End(Not run)
```

dfp_getWorkflowRequestsByStatement
WorkflowRequestService

Description

Provides methods to retrieve and perform actions on WorkflowRequest objects

Usage

```
dfp_getWorkflowRequestsByStatement(request_data, as_df = TRUE,
  verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Details

To use this service, you need to have the new sales management solution enabled on your network. If you do not see a "Sales" tab in [DoubleClick for Publishers \(DFP\)](#), you will not be able to use this service.

getWorkflowRequestsByStatement

Gets a list of WorkflowRequest objects that satisfy the given Statement query. The following fields are supported for filtering:

- id
- workflowRuleName
- entityType
- entityId
- approvalStatus
- conditionStatus
- type

Value

a data.frame or list containing all the elements of a getWorkflowRequestsByStatementResponse

See Also

[Google Documentation for getWorkflowRequestsByStatement](#)

Examples

```
## Not run:
dat <- list(filterStatement=list('query'="WHERE status='ACTIVE'"))
res <- dfp_getWorkflowRequestsByStatement(dat)

## End(Not run)
```

dfp_makeTestNetwork *makeTestNetwork*

Description

Creates a new blank network for testing purposes using the current login. Each login(i.e. email address) can only have one test network. Data from any of your existing networks will not be transferred to the new test network. Once the test network is created, the test network can be used in the API by supplying the Network networkCode in the SOAP header or by logging into the Ad Manager UI. Test networks are limited in the following ways:

- Test networks cannot serve ads.
- Because test networks cannot serve ads, reports will always come back without data.
- Since forecasting requires serving history, forecast service results will be faked. See Forecast-Service for more info.
- Test networks are, by default, Ad Manager networks and don't have any features from Ad Manager 360. To have additional features turned on, please contact your account manager.
- Test networks are limited to 10,000 objects per entity type.

Creates a new blank network for testing purposes using the current login. Each login(i.e. email address) can only have one test network. Data from any of your existing networks will not be transferred to the new test network. Once the test network is created, the test network can be used in the API by supplying the Network networkCode in the SOAP header or by logging into the Ad Manager UI. Test networks are limited in the following ways:

- Test networks cannot serve ads.
- Because test networks cannot serve ads, reports will always come back without data.
- Since forecasting requires serving history, forecast service results will be faked. See Forecast-Service for more info.
- Test networks are, by default, Ad Manager networks and don't have any features from Ad Manager 360. To have additional features turned on, please contact your account manager.

- Test networks are limited to 10,000 objects per entity type.

Creates a new blank network for testing purposes using the current login. Each login(i.e. email address) can only have one test network. Data from any of your existing networks will not be transferred to the new test network. Once the test network is created, the test network can be used in the API by supplying the Network networkCode in the SOAP header or by logging into the Ad Manager UI. Test networks are limited in the following ways:

- Test networks cannot serve ads.
- Because test networks cannot serve ads, reports will always come back without data.
- Since forecasting requires serving history, forecast service results will be faked. See Forecast-Service for more info.
- Test networks are, by default, Ad Manager networks and don't have any features from Ad Manager 360. To have additional features turned on, please contact your account manager.
- Test networks are limited to 10,000 objects per entity type.

Usage

```
dfp_makeTestNetwork(as_df = TRUE, verbose = FALSE)
```

Arguments

as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a makeTestNetworkResponse

See Also

[Google Documentation for makeTestNetwork](#)

Examples

```
## Not run:  
res <- dfp_makeTestNetwork()  
  
## End(Not run)
```

dfp_performAdExclusionRuleAction
performAdExclusionRuleAction

Description

Performs action on AdExclusionRule objects that satisfy the given Statement query.

Usage

```
dfp_performAdExclusionRuleAction(request_data, as_df = TRUE,  
  verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a performAdExclusionRuleActionResponse

See Also

[Google Documentation for performAdExclusionRuleAction](#)

Examples

```
## Not run:  
res <- dfp_performAdExclusionRuleAction(request_data)  
  
## End(Not run)
```

dfp_performAdRuleAction
performAdRuleAction

Description

Performs actions on AdRule objects that match the given Statement query.

Usage

```
dfp_performAdRuleAction(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a performAdRuleActionResponse

See Also

[Google Documentation for performAdRuleAction](#)

Examples

```
## Not run:
res <- dfp_performAdRuleAction(request_data)

## End(Not run)
```

```
dfp_performAdUnitAction
 performAdUnitAction
```

Description

Performs actions on AdUnit objects that match the given Statement query.

Usage

```
dfp_performAdUnitAction(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a performAdUnitActionResponse

See Also

[Google Documentation for performAdUnitAction](#)

Examples

```
## Not run:
res <- dfp_performAdUnitAction(request_data)

## End(Not run)
```

```
dfp_performAudienceSegmentAction
  performAudienceSegmentAction
```

Description

Performs the given AudienceSegmentAction on the set of segments identified by the given statement.

Usage

```
dfp_performAudienceSegmentAction(request_data, as_df = TRUE,
  verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a performAudienceSegmentActionResponse

See Also

[Google Documentation for performAudienceSegmentAction](#)

Examples

```
## Not run:
res <- dfp_performAudienceSegmentAction(request_data)

## End(Not run)
```

```
dfp_performBaseRateAction
 performBaseRateAction
```

Description

Performs actions on BaseRate objects that satisfy the given Statement query.

Usage

```
dfp_performBaseRateAction(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a performBaseRateActionResponse

See Also

[Google Documentation for performBaseRateAction](#)

Examples

```
## Not run:
res <- dfp_performBaseRateAction(request_data)

## End(Not run)
```

```
dfp_performCdnConfigurationAction
 performCdnConfigurationAction
```

Description

Performs actions on CdnConfiguration objects that match the given { @link Statement query }.

Usage

```
dfp_performCdnConfigurationAction(request_data, as_df = TRUE,
 verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a performCdnConfigurationActionResponse

See Also

[Google Documentation for performCdnConfigurationAction](#)

Examples

```
## Not run:  
res <- dfp_performCdnConfigurationAction(request_data)  
  
## End(Not run)
```

dfp_performContentBundleAction
performContentBundleAction

Description

Performs actions on ContentBundle objects that match the given Statement query.

Usage

```
dfp_performContentBundleAction(request_data, as_df = TRUE,  
  verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a performContentBundleActionResponse

See Also

[Google Documentation for performContentBundleAction](#)

Examples

```
## Not run:
res <- dfp_performContentBundleAction(request_data)

## End(Not run)
```

dfp_performContentMetadataKeyHierarchyAction
performContentMetadataKeyHierarchyAction

Description

Performs actions on ContentMetadataKeyHierarchy objects that match the given {@link Statement query}.

Usage

```
dfp_performContentMetadataKeyHierarchyAction(request_data, as_df = TRUE,
  verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a performContentMetadataKeyHierarchyActionResponse

See Also

[Google Documentation for performContentMetadataKeyHierarchyAction](#)

Examples

```
## Not run:
res <- dfp_performContentMetadataKeyHierarchyAction(request_data)

## End(Not run)
```

dfp_performCreativeWrapperAction
performCreativeWrapperAction

Description

Performs actions on CreativeWrapper objects that match the given Statement query.

Usage

```
dfp_performCreativeWrapperAction(request_data, as_df = TRUE,  
  verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a performCreativeWrapperActionResponse

See Also

[Google Documentation for performCreativeWrapperAction](#)

Examples

```
## Not run:  
res <- dfp_performCreativeWrapperAction(request_data)  
  
## End(Not run)
```

dfp_performCustomFieldAction
performCustomFieldAction

Description

Performs actions on CustomField objects that match the given Statement query.

Usage

```
dfp_performCustomFieldAction(request_data, as_df = TRUE,
 verbose = FALSE)
```

Arguments

<code>request_data</code>	a list or <code>data.frame</code> of data elements to be formatted for a SOAP request (XML format, but passed as character string)
<code>as_df</code>	a boolean indicating whether to attempt to parse the result into a <code>data.frame</code>
<code>verbose</code>	a boolean indicating whether to print the service URL and POSTed XML

Value

a `data.frame` or list containing all the elements of a `performCustomFieldActionResponse`

See Also

[Google Documentation for performCustomFieldAction](#)

Examples

```
## Not run:
res <- dfp_performCustomFieldAction(request_data)

## End(Not run)
```

```
dfp_performCustomTargetingKeyAction
 performCustomTargetingKeyAction
```

Description

Performs actions on `CustomTargetingKey` objects that match the given Statement query.

Usage

```
dfp_performCustomTargetingKeyAction(request_data, as_df = TRUE,
 verbose = FALSE)
```

Arguments

<code>request_data</code>	a list or <code>data.frame</code> of data elements to be formatted for a SOAP request (XML format, but passed as character string)
<code>as_df</code>	a boolean indicating whether to attempt to parse the result into a <code>data.frame</code>
<code>verbose</code>	a boolean indicating whether to print the service URL and POSTed XML

Value

a `data.frame` or `list` containing all the elements of a `performCustomTargetingKeyActionResponse`

See Also

[Google Documentation for performCustomTargetingKeyAction](#)

Examples

```
## Not run:  
res <- dfp_performCustomTargetingKeyAction(request_data)  
  
## End(Not run)
```

dfp_performCustomTargetingValueAction
performCustomTargetingValueAction

Description

Performs actions on `CustomTargetingValue` objects that match the given `Statement` query.

Usage

```
dfp_performCustomTargetingValueAction(request_data, as_df = TRUE,  
  verbose = FALSE)
```

Arguments

<code>request_data</code>	a <code>list</code> or <code>data.frame</code> of data elements to be formatted for a SOAP request (XML format, but passed as character string)
<code>as_df</code>	a boolean indicating whether to attempt to parse the result into a <code>data.frame</code>
<code>verbose</code>	a boolean indicating whether to print the service URL and POSTed XML

Value

a `data.frame` or `list` containing all the elements of a `performCustomTargetingValueActionResponse`

See Also

[Google Documentation for performCustomTargetingValueAction](#)

Examples

```
## Not run:
res <- dfp_performCustomTargetingValueAction(request_data)

## End(Not run)
```

```
dfp_performDaiAuthenticationKeyAction
  performDaiAuthenticationKeyAction
```

Description

Performs actions on `DaiAuthenticationKey` objects that match the given {[@link Statement query](#)}. DAI authentication keys cannot be deactivated if there are active `LiveStreamEvents` or `Content Sources` that are using them.

Usage

```
dfp_performDaiAuthenticationKeyAction(request_data, as_df = TRUE,
  verbose = FALSE)
```

Arguments

<code>request_data</code>	a list or <code>data.frame</code> of data elements to be formatted for a SOAP request (XML format, but passed as character string)
<code>as_df</code>	a boolean indicating whether to attempt to parse the result into a <code>data.frame</code>
<code>verbose</code>	a boolean indicating whether to print the service URL and POSTed XML

Value

a `data.frame` or list containing all the elements of a `performDaiAuthenticationKeyActionResponse`

See Also

[Google Documentation for performDaiAuthenticationKeyAction](#)

Examples

```
## Not run:
res <- dfp_performDaiAuthenticationKeyAction(request_data)

## End(Not run)
```

dfp_performExchangeRateAction
performExchangeRateAction

Description

Performs an action on ExchangeRate objects that satisfy the given Statement query. The following fields are supported for filtering:

- id
- currencyCode
- refreshRate
- direction
- exchangeRate

Usage

```
dfp_performExchangeRateAction(request_data, as_df = TRUE,  
 verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a performExchangeRateActionResponse

See Also

[Google Documentation for performExchangeRateAction](#)

Examples

```
## Not run:  
res <- dfp_performExchangeRateAction(request_data)  
  
## End(Not run)
```

`dfp_performLabelAction`*performLabelAction*

Description

Performs actions on Label objects that match the given Statement query.

Usage

```
dfp_performLabelAction(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

<code>request_data</code>	a list or <code>data.frame</code> of data elements to be formatted for a SOAP request (XML format, but passed as character string)
<code>as_df</code>	a boolean indicating whether to attempt to parse the result into a <code>data.frame</code>
<code>verbose</code>	a boolean indicating whether to print the service URL and POSTed XML

Value

a `data.frame` or list containing all the elements of a `performLabelActionResponse`

See Also

[Google Documentation for performLabelAction](#)

Examples

```
## Not run:  
res <- dfp_performLabelAction(request_data)  
  
## End(Not run)
```

`dfp_performLineItemAction`*performLineItemAction*

Description

Performs actions on LineItem objects that match the given Statement query.

Usage

```
dfp_performLineItemAction(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a performLineItemActionResponse

See Also

[Google Documentation for performLineItemAction](#)

Examples

```
## Not run:  
res <- dfp_performLineItemAction(request_data)  
  
## End(Not run)
```

dfp_performLineItemCreativeAssociationAction
performLineItemCreativeAssociationAction

Description

Performs actions on LineItemCreativeAssociation objects that match the given Statement query.

Usage

```
dfp_performLineItemCreativeAssociationAction(request_data, as_df = TRUE,  
 verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a performLineItemCreativeAssociationActionResponse

See Also

[Google Documentation for performLineItemCreativeAssociationAction](#)

Examples

```
## Not run:
res <- dfp_performLineItemCreativeAssociationAction(request_data)

## End(Not run)
```

```
dfp_performLiveStreamEventAction
  performLiveStreamEventAction
```

Description

Performs actions on LiveStreamEvent objects that match the given Statement query.

Usage

```
dfp_performLiveStreamEventAction(request_data, as_df = TRUE,
  verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a performLiveStreamEventActionResponse

See Also

[Google Documentation for performLiveStreamEventAction](#)

Examples

```
## Not run:
res <- dfp_performLiveStreamEventAction(request_data)

## End(Not run)
```

dfp_performMobileApplicationAction
performMobileApplicationAction

Description

Performs an action on MobileApplication mobile applications.

Usage

```
dfp_performMobileApplicationAction(request_data, as_df = TRUE,  
  verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a performMobileApplicationActionResponse

See Also

[Google Documentation for performMobileApplicationAction](#)

Examples

```
## Not run:  
res <- dfp_performMobileApplicationAction(request_data)  
  
## End(Not run)
```

dfp_performNativeStyleAction
performNativeStyleAction

Description

Performs actions on NativeStyle native styles that match the given Statement.

Usage

```
dfp_performNativeStyleAction(request_data, as_df = TRUE,
 verbose = FALSE)
```

Arguments

<code>request_data</code>	a list or <code>data.frame</code> of data elements to be formatted for a SOAP request (XML format, but passed as character string)
<code>as_df</code>	a boolean indicating whether to attempt to parse the result into a <code>data.frame</code>
<code>verbose</code>	a boolean indicating whether to print the service URL and POSTed XML

Value

a `data.frame` or list containing all the elements of a `performNativeStyleActionResponse`

See Also

[Google Documentation for performNativeStyleAction](#)

Examples

```
## Not run:
res <- dfp_performNativeStyleAction(request_data)

## End(Not run)
```

`dfp_performOrderAction`

performOrderAction

Description

Performs actions on Order objects that match the given Statement query.

Usage

```
dfp_performOrderAction(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

<code>request_data</code>	a list or <code>data.frame</code> of data elements to be formatted for a SOAP request (XML format, but passed as character string)
<code>as_df</code>	a boolean indicating whether to attempt to parse the result into a <code>data.frame</code>
<code>verbose</code>	a boolean indicating whether to print the service URL and POSTed XML

Value

a `data.frame` or `list` containing all the elements of a `performOrderActionResponse`

See Also

[Google Documentation for performOrderAction](#)

Examples

```
## Not run:  
res <- dfp_performOrderAction(request_data)  
  
## End(Not run)
```

dfp_performPackageAction
performPackageAction

Description

Performs actions on `Package` objects that match the given `Statement`.

Usage

```
dfp_performPackageAction(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

<code>request_data</code>	a <code>list</code> or <code>data.frame</code> of data elements to be formatted for a SOAP request (XML format, but passed as character string)
<code>as_df</code>	a boolean indicating whether to attempt to parse the result into a <code>data.frame</code>
<code>verbose</code>	a boolean indicating whether to print the service URL and POSTed XML

Value

a `data.frame` or `list` containing all the elements of a `performPackageActionResponse`

See Also

[Google Documentation for performPackageAction](#)

Examples

```
## Not run:  
res <- dfp_performPackageAction(request_data)  
  
## End(Not run)
```

dfp_performPlacementAction
performPlacementAction

Description

Performs actions on Placement objects that match the given Statement query.

Usage

```
dfp_performPlacementAction(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a performPlacementActionResponse

See Also

[Google Documentation for performPlacementAction](#)

Examples

```
## Not run:  
res <- dfp_performPlacementAction(request_data)  
  
## End(Not run)
```

dfp_performProductAction
performProductAction

Description

Performs action on Product objects that satisfy the given Statement.

Usage

```
dfp_performProductAction(request_data, as_df = TRUE, verbose = FALSE)
```


Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a performProductActionResponse

See Also

[Google Documentation for performProductAction](#)

Examples

```
## Not run:  
res <- dfp_performProductAction(request_data)  
  
## End(Not run)
```

dfp_performProductPackageAction
performProductPackageAction

Description

Performs actions on ProductPackage objects that match the given {[@link Statement query](#)}.

Usage

```
dfp_performProductPackageAction(request_data, as_df = TRUE,  
  verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a performProductPackageActionResponse

See Also

[Google Documentation for performProductPackageAction](#)

Examples

```
## Not run:
res <- dfp_performProductPackageAction(request_data)

## End(Not run)
```

```
dfp_performProductPackageItemAction
  performProductPackageItemAction
```

Description

Performs actions on ProductPackageItem objects that satisfy the given Statement query.

Usage

```
dfp_performProductPackageItemAction(request_data, as_df = TRUE,
  verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a performProductPackageItemActionResponse

See Also

[Google Documentation for performProductPackageItemAction](#)

Examples

```
## Not run:
res <- dfp_performProductPackageItemAction(request_data)

## End(Not run)
```

dfp_performProductTemplateAction
performProductTemplateAction

Description

Performs action on ProductTemplate objects that satisfy the given Statement query.

Usage

```
dfp_performProductTemplateAction(request_data, as_df = TRUE,  
  verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a performProductTemplateActionResponse

See Also

[Google Documentation for performProductTemplateAction](#)

Examples

```
## Not run:  
res <- dfp_performProductTemplateAction(request_data)  
  
## End(Not run)
```

dfp_performProposalAction
performProposalAction

Description

Performs actions on Proposal objects that match the given Statement query. The following fields are also required when submitting proposals for approval:

- Proposal advertiser
- Proposal primarySalesperson
- Proposal primaryTraffickerId

Usage

```
dfp_performProposalAction(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

`request_data` a list or `data.frame` of data elements to be formatted for a SOAP request (XML format, but passed as character string)

`as_df` a boolean indicating whether to attempt to parse the result into a `data.frame`

`verbose` a boolean indicating whether to print the service URL and POSTed XML

Value

a `data.frame` or list containing all the elements of a `performProposalActionResponse`

See Also

[Google Documentation for performProposalAction](#)

Examples

```
## Not run:
res <- dfp_performProposalAction(request_data)

## End(Not run)
```

```
dfp_performProposalLineItemAction
 performProposalLineItemAction
```

Description

Performs actions on `ProposalLineItem` objects that match the given Statement query.

Usage

```
dfp_performProposalLineItemAction(request_data, as_df = TRUE,
  verbose = FALSE)
```

Arguments

`request_data` a list or `data.frame` of data elements to be formatted for a SOAP request (XML format, but passed as character string)

`as_df` a boolean indicating whether to attempt to parse the result into a `data.frame`

`verbose` a boolean indicating whether to print the service URL and POSTed XML

Value

a `data.frame` or `list` containing all the elements of a `performProposalLineItemActionResponse`

See Also

[Google Documentation for performProposalLineItemAction](#)

Examples

```
## Not run:  
res <- dfp_performProposalLineItemAction(request_data)  
  
## End(Not run)
```

dfp_performRateCardAction
performRateCardAction

Description

Performs action on `RateCard` objects that satisfy the given `Statement` query.

Usage

```
dfp_performRateCardAction(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

<code>request_data</code>	a <code>list</code> or <code>data.frame</code> of data elements to be formatted for a SOAP request (XML format, but passed as character string)
<code>as_df</code>	a boolean indicating whether to attempt to parse the result into a <code>data.frame</code>
<code>verbose</code>	a boolean indicating whether to print the service URL and POSTed XML

Value

a `data.frame` or `list` containing all the elements of a `performRateCardActionResponse`

See Also

[Google Documentation for performRateCardAction](#)

Examples

```
## Not run:  
res <- dfp_performRateCardAction(request_data)  
  
## End(Not run)
```

dfp_performReconciliationOrderReportAction
performReconciliationOrderReportAction

Description

Performs actions on the ReconciliationOrderReport objects that match the given Statement query. The following fields are supported for filtering:

- orderId
- proposalId
- reconciliationReportId

Usage

```
dfp_performReconciliationOrderReportAction(request_data, as_df = TRUE,  
  verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a performReconciliationOrderReportAction-Response

See Also

[Google Documentation for performReconciliationOrderReportAction](#)

Examples

```
## Not run:  
res <- dfp_performReconciliationOrderReportAction(request_data)  
  
## End(Not run)
```

dfp_performSuggestedAdUnitAction
performSuggestedAdUnitAction

Description

Performs actions on SuggestedAdUnit objects that match the given Statement query. The following fields are supported for filtering:

- id
- numRequests

Usage

```
dfp_performSuggestedAdUnitAction(request_data, as_df = TRUE,  
  verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a performSuggestedAdUnitActionResponse

See Also

[Google Documentation for performSuggestedAdUnitAction](#)

Examples

```
## Not run:  
res <- dfp_performSuggestedAdUnitAction(request_data)  
  
## End(Not run)
```

dfp_performTeamAction *performTeamAction*

Description

Performs actions on Team objects that match the given Statement query.

Usage

```
dfp_performTeamAction(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a performTeamActionResponse

See Also

[Google Documentation for performTeamAction](#)

Examples

```
## Not run:  
res <- dfp_performTeamAction(request_data)  
  
## End(Not run)
```

dfp_performUserAction *performUserAction*

Description

Performs actions on User objects that match the given Statement query.

Usage

```
dfp_performUserAction(request_data, as_df = TRUE, verbose = FALSE)
```


Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a performUserActionResponse

See Also

[Google Documentation for performUserAction](#)

Examples

```
## Not run:  
res <- dfp_performUserAction(request_data)  
  
## End(Not run)
```

dfp_performUserTeamAssociationAction
performUserTeamAssociationAction

Description

Performs actions on UserTeamAssociation objects that match the given Statement query.

Usage

```
dfp_performUserTeamAssociationAction(request_data, as_df = TRUE,  
  verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a performUserTeamAssociationActionResponse

See Also

[Google Documentation for performUserTeamAssociationAction](#)

Examples

```
## Not run:
res <- dfp_performUserTeamAssociationAction(request_data)

## End(Not run)
```

```
dfp_performWorkflowRequestAction
  performWorkflowRequestAction
```

Description

Perform actions on WorkflowRequest objects that match the given Statement query.

Usage

```
dfp_performWorkflowRequestAction(request_data, as_df = TRUE,
  verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a performWorkflowRequestActionResponse

See Also

[Google Documentation for performWorkflowRequestAction](#)

Examples

```
## Not run:
res <- dfp_performWorkflowRequestAction(request_data)

## End(Not run)
```

dfp_registerSessionsForMonitoring
registerSessionsForMonitoring

Description

Registers the specified list of sessionIds for monitoring. Once the session IDs have been registered, all logged information about the sessions will be persisted and can be viewed via the Ad Manager UI. A session ID is a unique identifier of a single user watching a live stream event.

Usage

```
dfp_registerSessionsForMonitoring(as_df = TRUE, verbose = FALSE)
```

Arguments

as_df a boolean indicating whether to attempt to parse the result into a data.frame
verbose a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a registerSessionsForMonitoringResponse

See Also

[Google Documentation for registerSessionsForMonitoring](#)

Examples

```
## Not run:  
res <- dfp_registerSessionsForMonitoring()  
  
## End(Not run)
```

dfp_report_url_to_dataframe
Take report URL and convert to data.frame

Description

Receive a URL (usually from the ReportService) and download data from that URL. Currently, the exportFormat must have been set for CSV_DUMP

Usage

```
dfp_report_url_to_dataframe(report_url, exportFormat='CSV_DUMP')
```

Arguments

- report_url a URL character string returned from the function [dfp_getReportDownloadURL](#)
- exportFormat a character string naming what type of exportFormat was provided to [dfp_getReportDownloadURL](#). This is used to determine how to parse the results.

Value

a data.frame of report results from the specified URL

dfp_runReportJob *runReportJob*

Description

Initiates the execution of a ReportQuery on the server. The following fields are required:

- ReportJob reportQuery

Usage

```
dfp_runReportJob(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

- request_data a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
- as_df a boolean indicating whether to attempt to parse the result into a data.frame
- verbose a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a runReportJobResponse

See Also

[Google Documentation for runReportJob](#)

Examples

```
## Not run:
request_data <- list(reportJob=
  list(reportQuery=
 list(dimensions='MONTH_AND_YEAR',
 dimensions='AD_UNIT_ID',
 adUnitView='FLAT',
 columns='AD_SERVER_CLICKS',
 dateRangeType='LAST_WEEK'))))
```

```
# the result is a list and most importantly the ID is included for checking its status
dfp_runReportJob_result <- dfp_runReportJob(request_data)
dfp_runReportJob_result$id

## End(Not run)
```

dfp_select

PublisherQueryLanguageService

Description

Provides methods for executing a PQL Statement to retrieve information from the system. In order to support the selection of columns of interest from various tables, Statement objects support a "select" clause. An example query text might be "select CountryCode, Name from Geo_Target", where CountryCode and Name are columns of interest and Geo_Target is the table.

Usage

```
dfp_select(request_data, verbose = FALSE)
```

Arguments

`request_data` a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)

`verbose` a boolean indicating whether to print the service URL and POSTed XML

Details

The following tables are supported:

- Geo_Target
- Bandwidth_Group
- Browser
- Browser_Language
- Device_Capability
- Device_Category
- Device_Manufacturer
- Mobile_Carrier
- Mobile_Device
- Mobile_Device_Submodel
- Operating_System
- Operating_System_Version
- Third_Party_Company
- Line_Item

- Ad_Unit
- User
- Exchange_Rate
- Programmatic_Buyer
- Audience_Segment_Category
- Audience_Segment
- Proposal_Retracton_Reason
- Time_Zone
- Proposal_Terms_And_Conditions
- Change_History

Visit the See Also section below to proceed to Google and view columns in each of these tables.

select

Retrieves rows of data that satisfy the given Statement query from the system.

Value

a data.frame or list containing all the elements of a selectResponse

See Also

[Google Documentation for select](#)

Examples

```
## Not run:
request_data <- list(selectStatement=
list(query='SELECT Id, Name, Targeting FROM LineItem LIMIT 3'))
dfp_select_result <- dfp_select(request_data)

request_data <- list(selectStatement=
list(query="SELECT Id
 , Name
 , CanonicalParentId
 , CountryCode
 , Type
 FROM Geo_Target
 WHERE CountryCode='US' AND (TYPE='STATE' OR TYPE='COUNTY')"))
us_geos <- dfp_select(request_data)

## End(Not run)
```

dfp_updateActivities *updateActivities*

Description

Updates the specified Activity objects.

Usage

```
dfp_updateActivities(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a updateActivitiesResponse

See Also

[Google Documentation for updateActivities](#)

Examples

```
## Not run:  
res <- dfp_updateActivities(request_data)  
  
## End(Not run)
```

dfp_updateActivityGroups
 updateActivityGroups

Description

Updates the specified ActivityGroup objects.

Usage

```
dfp_updateActivityGroups(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a updateActivityGroupsResponse

See Also

[Google Documentation for updateActivityGroups](#)

Examples

```
## Not run:  
res <- dfp_updateActivityGroups(request_data)  
  
## End(Not run)
```

dfp_updateAdExclusionRules
updateAdExclusionRules

Description

Updates the specified AdExclusionRule objects.

Usage

```
dfp_updateAdExclusionRules(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a updateAdExclusionRulesResponse

See Also

[Google Documentation for updateAdExclusionRules](#)

Examples

```
## Not run:  
res <- dfp_updateAdExclusionRules(request_data)  
  
## End(Not run)
```

dfp_updateAdRules	<i>updateAdRules</i>
-------------------	----------------------

Description

Updates the specified AdRule objects.

Usage

```
dfp_updateAdRules(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a updateAdRulesResponse

See Also

[Google Documentation for updateAdRules](#)

Examples

```
## Not run:  
res <- dfp_updateAdRules(request_data)  
  
## End(Not run)
```

dfp_updateAdUnits *updateAdUnits*

Description

Updates the specified AdUnit objects.

Usage

```
dfp_updateAdUnits(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

`request_data` a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)

`as_df` a boolean indicating whether to attempt to parse the result into a data.frame

`verbose` a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a updateAdUnitsResponse

See Also

[Google Documentation for updateAdUnits](#)

Examples

```
## Not run:
res <- dfp_updateAdUnits(request_data)

## End(Not run)
```

dfp_updateAudienceSegments *updateAudienceSegments*

Description

Updates the given RuleBasedFirstPartyAudienceSegment objects.

Usage

```
dfp_updateAudienceSegments(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a updateAudienceSegmentsResponse

See Also

[Google Documentation for updateAudienceSegments](#)

Examples

```
## Not run:  
res <- dfp_updateAudienceSegments(request_data)  
  
## End(Not run)
```

dfp_updateBaseRates *updateBaseRates*

Description

Updates the specified BaseRate objects.

Usage

```
dfp_updateBaseRates(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a updateBaseRatesResponse

See Also

[Google Documentation for updateBaseRates](#)

Examples

```
## Not run:
res <- dfp_updateBaseRates(request_data)

## End(Not run)
```

```
dfp_updateCdnConfigurations
 updateCdnConfigurations
```

Description

Updates the specified CdnConfiguration objects. Updates the specified CdnConfiguration objects.
Updates the specified CdnConfiguration objects.

Usage

```
dfp_updateCdnConfigurations(request_data, as_df = TRUE,
 verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a updateCdnConfigurationsResponse

See Also

[Google Documentation for updateCdnConfigurations](#)

Examples

```
## Not run:
res <- dfp_updateCdnConfigurations(request_data)

## End(Not run)
```

dfp_updateCompanies *updateCompanies*

Description

Updates the specified Company objects.

Usage

```
dfp_updateCompanies(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a updateCompaniesResponse

See Also

[Google Documentation for updateCompanies](#)

Examples

```
## Not run:  
res <- dfp_updateCompanies(request_data)  
  
## End(Not run)
```

dfp_updateContacts *updateContacts*

Description

Updates the specified Contact objects.

Usage

```
dfp_updateContacts(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a updateContactsResponse

See Also

[Google Documentation for updateContacts](#)

Examples

```
## Not run:
res <- dfp_updateContacts(request_data)

## End(Not run)
```

```
dfp_updateContentBundles
 updateContentBundles
```

Description

Updates the specified ContentBundle objects.

Usage

```
dfp_updateContentBundles(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a updateContentBundlesResponse

See Also

[Google Documentation for updateContentBundles](#)

Examples

```
## Not run:  
res <- dfp_updateContentBundles(request_data)  
  
## End(Not run)
```

```
dfp_updateContentMetadataKeyHierarchies  
  updateContentMetadataKeyHierarchies
```

Description

Updates the specified ContentMetadataKeyHierarchy objects.

Usage

```
dfp_updateContentMetadataKeyHierarchies(request_data, as_df = TRUE,  
  verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a updateContentMetadataKeyHierarchiesResponse

See Also

[Google Documentation for updateContentMetadataKeyHierarchies](#)

Examples

```
## Not run:  
res <- dfp_updateContentMetadataKeyHierarchies(request_data)  
  
## End(Not run)
```

dfp_updateCreatives *updateCreatives*

Description

Updates the specified Creative objects.

Usage

```
dfp_updateCreatives(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a updateCreativesResponse

See Also

[Google Documentation for updateCreatives](#)

Examples

```
## Not run:  
res <- dfp_updateCreatives(request_data)  
  
## End(Not run)
```

dfp_updateCreativeSet *updateCreativeSet*

Description

Updates the specified CreativeSet.

Usage

```
dfp_updateCreativeSet(request_data, as_df = TRUE, verbose = FALSE)
```


Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a updateCreativeSetResponse

See Also

[Google Documentation for updateCreativeSet](#)

Examples

```
## Not run:  
res <- dfp_updateCreativeSet(request_data)  
  
## End(Not run)
```

dfp_updateCreativeWrappers
updateCreativeWrappers

Description

Updates the specified CreativeWrapper objects.

Usage

```
dfp_updateCreativeWrappers(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a updateCreativeWrappersResponse

See Also

[Google Documentation for updateCreativeWrappers](#)

Examples

```
## Not run:
res <- dfp_updateCreativeWrappers(request_data)

## End(Not run)
```

```
dfp_updateCustomFieldOptions
 updateCustomFieldOptions
```

Description

Updates the specified CustomFieldOption objects.

Usage

```
dfp_updateCustomFieldOptions(request_data, as_df = TRUE,
 verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a updateCustomFieldOptionsResponse

See Also

[Google Documentation for updateCustomFieldOptions](#)

Examples

```
## Not run:
res <- dfp_updateCustomFieldOptions(request_data)

## End(Not run)
```

dfp_updateCustomFields
updateCustomFields

Description

Updates the specified CustomField objects.

Usage

```
dfp_updateCustomFields(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a updateCustomFieldsResponse

See Also

[Google Documentation for updateCustomFields](#)

Examples

```
## Not run:  
res <- dfp_updateCustomFields(request_data)  
  
## End(Not run)
```

dfp_updateCustomTargetingKeys
updateCustomTargetingKeys

Description

Updates the specified CustomTargetingKey objects.

Usage

```
dfp_updateCustomTargetingKeys(request_data, as_df = TRUE,  
  verbose = FALSE)
```

Arguments

<code>request_data</code>	a list or <code>data.frame</code> of data elements to be formatted for a SOAP request (XML format, but passed as character string)
<code>as_df</code>	a boolean indicating whether to attempt to parse the result into a <code>data.frame</code>
<code>verbose</code>	a boolean indicating whether to print the service URL and POSTed XML

Value

a `data.frame` or list containing all the elements of a `updateCustomTargetingKeysResponse`

See Also

[Google Documentation for `updateCustomTargetingKeys`](#)

Examples

```
## Not run:
res <- dfp_updateCustomTargetingKeys(request_data)

## End(Not run)
```

`dfp_updateCustomTargetingValues`
updateCustomTargetingValues

Description

Updates the specified `CustomTargetingValue` objects.

Usage

```
dfp_updateCustomTargetingValues(request_data, as_df = TRUE,
  verbose = FALSE)
```

Arguments

<code>request_data</code>	a list or <code>data.frame</code> of data elements to be formatted for a SOAP request (XML format, but passed as character string)
<code>as_df</code>	a boolean indicating whether to attempt to parse the result into a <code>data.frame</code>
<code>verbose</code>	a boolean indicating whether to print the service URL and POSTed XML

Value

a `data.frame` or list containing all the elements of a `updateCustomTargetingValuesResponse`

See Also

[Google Documentation for updateCustomTargetingValues](#)

Examples

```
## Not run:
res <- dfp_updateCustomTargetingValues(request_data)

## End(Not run)
```

dfp_updateDaiAuthenticationKeys
updateDaiAuthenticationKeys

Description

Updates the specified DaiAuthenticationKey objects.

Usage

```
dfp_updateDaiAuthenticationKeys(request_data, as_df = TRUE,
  verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a updateDaiAuthenticationKeysResponse

See Also

[Google Documentation for updateDaiAuthenticationKeys](#)

Examples

```
## Not run:
res <- dfp_updateDaiAuthenticationKeys(request_data)

## End(Not run)
```

dfp_updateExchangeRates *updateExchangeRates*

Description

Updates the specified ExchangeRate objects.

Usage

```
dfp_updateExchangeRates(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a updateExchangeRatesResponse

See Also

[Google Documentation for updateExchangeRates](#)

Examples

```
## Not run:  
res <- dfp_updateExchangeRates(request_data)  
  
## End(Not run)
```

dfp_updateLabels *updateLabels*

Description

Updates the specified Label objects.

Usage

```
dfp_updateLabels(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a updateLabelsResponse

See Also

[Google Documentation for updateLabels](#)

Examples

```
## Not run:  
res <- dfp_updateLabels(request_data)  
  
## End(Not run)
```

dfp_updateLineItemCreativeAssociations
updateLineItemCreativeAssociations

Description

Updates the specified LineItemCreativeAssociation objects

Usage

```
dfp_updateLineItemCreativeAssociations(request_data, as_df = TRUE,  
  verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a updateLineItemCreativeAssociationsResponse

See Also

[Google Documentation for updateLineItemCreativeAssociations](#)

Examples

```
## Not run:  
res <- dfp_updateLineItemCreativeAssociations(request_data)  
  
## End(Not run)
```

dfp_updateLineItems *updateLineItems*

Description

Updates the specified LineItem objects.

Usage

```
dfp_updateLineItems(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a updateLineItemsResponse

See Also

[Google Documentation for updateLineItems](#)

Examples

```
## Not run:  
res <- dfp_updateLineItems(request_data)  
  
## End(Not run)
```

dfp_updateLiveStreamEvents
updateLiveStreamEvents

Description

Updates the specified LiveStreamEvent objects.

Usage

```
dfp_updateLiveStreamEvents(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a updateLiveStreamEventsResponse

See Also

[Google Documentation for updateLiveStreamEvents](#)

Examples

```
## Not run:  
res <- dfp_updateLiveStreamEvents(request_data)  
  
## End(Not run)
```

dfp_updateMobileApplications
updateMobileApplications

Description

Updates the specified MobileApplication mobile applications.

Usage

```
dfp_updateMobileApplications(request_data, as_df = TRUE,  
  verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a updateMobileApplicationsResponse

See Also

[Google Documentation for updateMobileApplications](#)

Examples

```
## Not run:
res <- dfp_updateMobileApplications(request_data)

## End(Not run)
```

dfp_updateNativeStyles
updateNativeStyles

Description

Updates the specified NativeStyle objects.

Usage

```
dfp_updateNativeStyles(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a updateNativeStylesResponse

See Also

[Google Documentation for updateNativeStyles](#)

Examples

```
## Not run:  
res <- dfp_updateNativeStyles(request_data)  
  
## End(Not run)
```

dfp_updateNetwork	<i>updateNetwork</i>
-------------------	----------------------

Description

Updates the specified network. Currently, only the network display name can be updated.

Usage

```
dfp_updateNetwork(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a updateNetworkResponse

See Also

[Google Documentation for updateNetwork](#)

Examples

```
## Not run:  
res <- dfp_updateNetwork(request_data)  
  
## End(Not run)
```

dfp_updateOrders *updateOrders*

Description

Updates the specified Order objects.

Usage

```
dfp_updateOrders(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

`request_data` a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
`as_df` a boolean indicating whether to attempt to parse the result into a data.frame
`verbose` a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a updateOrdersResponse

See Also

[Google Documentation for updateOrders](#)

Examples

```
## Not run:  
res <- dfp_updateOrders(request_data)  
  
## End(Not run)
```

dfp_updatePackages *updatePackages*

Description

Updates the specified Package objects.

Usage

```
dfp_updatePackages(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a updatePackagesResponse

See Also

[Google Documentation for updatePackages](#)

Examples

```
## Not run:  
res <- dfp_updatePackages(request_data)  
  
## End(Not run)
```

dfp_updatePlacements *updatePlacements*

Description

Updates the specified Placement objects.

Usage

```
dfp_updatePlacements(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a updatePlacementsResponse

See Also

[Google Documentation for updatePlacements](#)

Examples

```
## Not run:
res <- dfp_updatePlacements(request_data)

## End(Not run)
```

dfp_updatePremiumRates
updatePremiumRates

Description

Updates the specified PremiumRate objects.

Usage

```
dfp_updatePremiumRates(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a updatePremiumRatesResponse

See Also

[Google Documentation for updatePremiumRates](#)

Examples

```
## Not run:
res <- dfp_updatePremiumRates(request_data)

## End(Not run)
```

dfp_updateProductPackageItems
updateProductPackageItems

Description

Updates the specified ProductPackageItem objects.

Usage

```
dfp_updateProductPackageItems(request_data, as_df = TRUE,  
  verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a updateProductPackageItemsResponse

See Also

[Google Documentation for updateProductPackageItems](#)

Examples

```
## Not run:  
res <- dfp_updateProductPackageItems(request_data)  
  
## End(Not run)
```

dfp_updateProductPackages
updateProductPackages

Description

Updates the specified ProductPackage objects.

Usage

```
dfp_updateProductPackages(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a updateProductPackagesResponse

See Also

[Google Documentation for updateProductPackages](#)

Examples

```
## Not run:
res <- dfp_updateProductPackages(request_data)

## End(Not run)
```

dfp_updateProducts *updateProducts*

Description

Updates the specified Product objects. Note non-updatable fields will not be backfilled.

Usage

```
dfp_updateProducts(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a updateProductsResponse

See Also

[Google Documentation for updateProducts](#)

Examples

```
## Not run:  
res <- dfp_updateProducts(request_data)  
  
## End(Not run)
```

```
dfp_updateProductTemplates  
 updateProductTemplates
```

Description

Updates the specified ProductTemplate objects.

Usage

```
dfp_updateProductTemplates(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a updateProductTemplatesResponse

See Also

[Google Documentation for updateProductTemplates](#)

Examples

```
## Not run:  
res <- dfp_updateProductTemplates(request_data)  
  
## End(Not run)
```

dfp_updateProposalLineItems
updateProposalLineItems

Description

Updates the specified ProposalLineItem objects.

Usage

```
dfp_updateProposalLineItems(request_data, as_df = TRUE,  
 verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a updateProposalLineItemsResponse

See Also

[Google Documentation for updateProposalLineItems](#)

Examples

```
## Not run:  
res <- dfp_updateProposalLineItems(request_data)  
  
## End(Not run)
```

dfp_updateProposals *updateProposals*

Description

Updates the specified Proposal objects.

Usage

```
dfp_updateProposals(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a updateProposalsResponse

See Also

[Google Documentation for updateProposals](#)

Examples

```
## Not run:  
res <- dfp_updateProposals(request_data)  
  
## End(Not run)
```

dfp_updateRateCards *updateRateCards*

Description

Updates a list of RateCard objects.

Usage

```
dfp_updateRateCards(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a updateRateCardsResponse

See Also

[Google Documentation for updateRateCards](#)

Examples

```
## Not run:
res <- dfp_updateRateCards(request_data)

## End(Not run)
```

dfp_updateReconciliationLineItemReports
updateReconciliationLineItemReports

Description

Updates a list of ReconciliationLineItemReport objects which belong to same ReconciliationReport.

Usage

```
dfp_updateReconciliationLineItemReports(request_data, as_df = TRUE,
  verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a updateReconciliationLineItemReportsResponse

See Also

[Google Documentation for updateReconciliationLineItemReports](#)

Examples

```
## Not run:
res <- dfp_updateReconciliationLineItemReports(request_data)

## End(Not run)
```

dfp_updateReconciliationOrderReports
updateReconciliationOrderReports

Description

Updates a list of ReconciliationOrderReport reconciliation order reports which belong to a ReconciliationReport.

Usage

```
dfp_updateReconciliationOrderReports(request_data, as_df = TRUE,  
  verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a updateReconciliationOrderReportsResponse

See Also

[Google Documentation for updateReconciliationOrderReports](#)

Examples

```
## Not run:  
res <- dfp_updateReconciliationOrderReports(request_data)  
  
## End(Not run)
```

dfp_updateReconciliationReportRows
updateReconciliationReportRows

Description

Updates a list of ReconciliationReportRow which belong to same ReconciliationReport.

Usage

```
dfp_updateReconciliationReportRows(request_data, as_df = TRUE,  
  verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a updateReconciliationReportRowsResponse

See Also

[Google Documentation for updateReconciliationReportRows](#)

Examples

```
## Not run:  
res <- dfp_updateReconciliationReportRows(request_data)  
  
## End(Not run)
```

dfp_updateReconciliationReports
updateReconciliationReports

Description

Updates the specified ReconciliationReport objects.

Usage

```
dfp_updateReconciliationReports(request_data, as_df = TRUE,  
  verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a `data.frame` or `list` containing all the elements of a `updateReconciliationReportsResponse`

See Also

[Google Documentation for updateReconciliationReports](#)

Examples

```
## Not run:  
res <- dfp_updateReconciliationReports(request_data)  
  
## End(Not run)
```

dfp_updateTeams	<i>updateTeams</i>
-----------------	--------------------

Description

Updates the specified Team objects.

Usage

```
dfp_updateTeams(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

<code>request_data</code>	a <code>list</code> or <code>data.frame</code> of data elements to be formatted for a SOAP request (XML format, but passed as character string)
<code>as_df</code>	a boolean indicating whether to attempt to parse the result into a <code>data.frame</code>
<code>verbose</code>	a boolean indicating whether to print the service URL and POSTed XML

Value

a `data.frame` or `list` containing all the elements of a `updateTeamsResponse`

See Also

[Google Documentation for updateTeams](#)

Examples

```
## Not run:  
res <- dfp_updateTeams(request_data)  
  
## End(Not run)
```

dfp_updateUsers	<i>updateUsers</i>
-----------------	--------------------

Description

Updates the specified User objects.

Usage

```
dfp_updateUsers(request_data, as_df = TRUE, verbose = FALSE)
```

Arguments

request_data	a list or data.frame of data elements to be formatted for a SOAP request (XML format, but passed as character string)
as_df	a boolean indicating whether to attempt to parse the result into a data.frame
verbose	a boolean indicating whether to print the service URL and POSTed XML

Value

a data.frame or list containing all the elements of a updateUsersResponse

See Also

[Google Documentation for updateUsers](#)

Examples

```
## Not run:
res <- dfp_updateUsers(request_data)

## End(Not run)
```

dfp_updateUserTeamAssociations	<i>updateUserTeamAssociations</i>
--------------------------------	-----------------------------------

Description

Updates the specified UserTeamAssociation objects.

Usage

```
dfp_updateUserTeamAssociations(request_data, as_df = TRUE,
  verbose = FALSE)
```


Arguments

<code>request_data</code>	a list or <code>data.frame</code> of data elements to be formatted for a SOAP request (XML format, but passed as character string)
<code>as_df</code>	a boolean indicating whether to attempt to parse the result into a <code>data.frame</code>
<code>verbose</code>	a boolean indicating whether to print the service URL and POSTed XML

Value

a `data.frame` or list containing all the elements of a `updateUserTeamAssociationsResponse`

See Also

[Google Documentation for `updateUserTeamAssociations`](#)

Examples

```
## Not run:  
res <- dfp_updateUserTeamAssociations(request_data)  
  
## End(Not run)
```

rdfp

rdfp *package*

Description

DoubleClick for Publishers API from R

Details

The DoubleClick for Publishers (DFP) API (recently renamed to Google Ad Manager) consists of roughly 50 services. Each service is written to handle a particular set of operations within the API and grouped.

The official documentation, provided by Google, is available at: https://developers.google.com/ad-manager/api/rel_notes

This package attempts to scrape the functionality and documentation from the references and WSDL to provide an interface via R. Each function has its own documentation, but additional material can be found in the [README](#) on GitHub

Index

dfp_auth, 7
dfp_createActivities, 8
dfp_createActivityGroups, 9
dfp_createAdExclusionRules, 10
dfp_createAdRules, 11
dfp_createAdUnits, 12
dfp_createAudienceSegments, 13
dfp_createBaseRates, 14
dfp_createCdnConfigurations, 15
dfp_createCompanies, 16
dfp_createContacts, 17
dfp_createContentBundles, 18
dfp_createContentMetadataKeyHierarchies, 19
dfp_createCreatives, 20
dfp_createCreativeSet, 21
dfp_createCreativeWrappers, 22
dfp_createCustomFieldOptions, 23
dfp_createCustomFields, 24
dfp_createCustomTargetingKeys, 25
dfp_createCustomTargetingValues, 26
dfp_createDaiAuthenticationKeys, 27
dfp_createExchangeRates, 28
dfp_createLabels, 29
dfp_createLineItemCreativeAssociations, 30
dfp_createLineItems, 31
dfp_createLiveStreamEvents, 32
dfp_createMobileApplications, 33
dfp_createNativeStyles, 34
dfp_createOrders, 35
dfp_createPackages, 36
dfp_createPlacements, 37
dfp_createPremiumRates, 38
dfp_createProductPackageItems, 39
dfp_createProductPackages, 40
dfp_createProductTemplates, 41
dfp_createProposallineItems, 42
dfp_createProposals, 43
dfp_createRateCards, 44
dfp_createTeams, 45
dfp_createUsers, 46
dfp_createUserTeamAssociations, 47
dfp_date_to_list, 48
dfp_full_report_wrapper, 48
dfp_getActivitiesByStatement, 49
dfp_getActivityGroupsByStatement, 51
dfp_getAdExclusionRulesByStatement, 52
dfp_getAdRulesByStatement, 53
dfp_getAdUnitsByStatement, 54
dfp_getAdUnitSizesByStatement, 55
dfp_getAllNetworks, 56
dfp_getAllRoles, 57
dfp_getAudienceSegmentsByStatement, 57
dfp_getAvailabilityForecast, 59
dfp_getAvailabilityForecastById, 60
dfp_getBaseRatesByStatement, 61
dfp_getCdnConfigurationsByStatement, 62
dfp_getCompaniesByStatement, 63
dfp_getContactsByStatement, 64
dfp_getContentBundlesByStatement, 65
dfp_getContentByStatement, 66
dfp_getContentByStatementAndCustomTargetingValue, 67
dfp_getContentMetadataKeyHierarchiesByStatement, 68
dfp_getCreativesByStatement, 69
dfp_getCreativeSetsByStatement, 70
dfp_getCreativeTemplatesByStatement, 71
dfp_getCreativeWrappersByStatement, 72
dfp_getCurrentNetwork, 73
dfp_getCurrentUser, 73
dfp_getCustomFieldOption, 74
dfp_getCustomFieldsByStatement, 75
dfp_getCustomTargetingKeysByStatement, 76

- dfp_getCustomTargetingValuesByStatement, 77
- dfp_getDaiAuthenticationKeysByStatement, 78
- dfp_getDeliveryForecast, 79
- dfp_getDeliveryForecastByIds, 80
- dfp_getExchangeRatesByStatement, 81
- dfp_getLabelsByStatement, 82
- dfp_getLineItemCreativeAssociationsByStatement, 83
- dfp_getLineItemsByStatement, 84
- dfp_getLineItemTemplatesByStatement, 85
- dfp_getLiveStreamEventsByStatement, 86
- dfp_getMarketplaceCommentsByStatement, 87
- dfp_getMobileApplicationsByStatement, 88
- dfp_getNativeStylesByStatement, 89
- dfp_getOrdersByStatement, 90
- dfp_getPackagesByStatement, 91
- dfp_getPlacementsByStatement, 92
- dfp_getPremiumRatesByStatement, 93
- dfp_getPreviewUrl, 94
- dfp_getPreviewUrlsForNativeStyles, 94
- dfp_getProductPackageItemsByStatement, 95
- dfp_getProductPackagesByStatement, 96
- dfp_getProductsByStatement, 97
- dfp_getProductTemplatesByStatement, 98
- dfp_getProposalLineItemsByStatement, 99
- dfp_getProposalsByStatement, 100
- dfp_getRateCardsByStatement, 102
- dfp_getReconciliationLineItemReportsByStatement, 103
- dfp_getReconciliationOrderReportsByStatement, 104
- dfp_getReconciliationReportRowsByStatement, 105
- dfp_getReconciliationReportsByStatement, 106
- dfp_getReportDownloadURL, 49, 107, 148
- dfp_getReportDownloadUrlWithOptions, 109
- dfp_getReportJobStatus, 49, 110
- dfp_getSavedQueriesByStatement, 111
- dfp_getSuggestedAdUnitsByStatement, 112
- dfp_getTeamsByStatement, 113
- dfp_getUsersByStatement, 114
- dfp_getUserTeamAssociationsByStatement, 115
- dfp_getWorkflowRequestsByStatement, 116
- dfp_makeTestNetwork, 117
- dfp_performAdExclusionRuleAction, 119
- dfp_performAdRuleAction, 119
- dfp_performAdUnitAction, 120
- dfp_performAudienceSegmentAction, 121
- dfp_performBaseRateAction, 122
- dfp_performCdnConfigurationAction, 122
- dfp_performContentBundleAction, 123
- dfp_performContentMetadataKeyHierarchyAction, 124
- dfp_performCreativeWrapperAction, 125
- dfp_performCustomFieldAction, 125
- dfp_performCustomTargetingKeyAction, 126
- dfp_performCustomTargetingValueAction, 127
- dfp_performDaiAuthenticationKeyAction, 128
- dfp_performExchangeRateAction, 129
- dfp_performLabelAction, 130
- dfp_performLineItemAction, 130
- dfp_performLineItemCreativeAssociationAction, 131
- dfp_performLiveStreamEventAction, 132
- dfp_performMobileApplicationAction, 133
- dfp_performNativeStyleAction, 133
- dfp_performOrderAction, 134
- dfp_performPackageAction, 135
- dfp_performPlacementAction, 136
- dfp_performProductAction, 136
- dfp_performProductPackageAction, 137
- dfp_performProductPackageItemAction, 138
- dfp_performProductTemplateAction, 139
- dfp_performProposalAction, 139
- dfp_performProposalLineItemAction, 140
- dfp_performRateCardAction, 141
- dfp_performReconciliationOrderReportAction, 142
- dfp_performSuggestedAdUnitAction, 143

- dfp_performTeamAction, [144](#)
- dfp_performUserAction, [144](#)
- dfp_performUserTeamAssociationAction, [145](#)
- dfp_performWorkflowRequestAction, [146](#)
- dfp_registerSessionsForMonitoring, [147](#)
- dfp_report_url_to_dataframe, [147](#)
- dfp_runReportJob, [49](#), [148](#)
- dfp_select, [149](#)
- dfp_updateActivities, [151](#)
- dfp_updateActivityGroups, [151](#)
- dfp_updateAdExclusionRules, [152](#)
- dfp_updateAdRules, [153](#)
- dfp_updateAdUnits, [154](#)
- dfp_updateAudienceSegments, [154](#)
- dfp_updateBaseRates, [155](#)
- dfp_updateCdnConfigurations, [156](#)
- dfp_updateCompanies, [157](#)
- dfp_updateContacts, [157](#)
- dfp_updateContentBundles, [158](#)
- dfp_updateContentMetadataKeyHierarchies, [159](#)
- dfp_updateCreatives, [160](#)
- dfp_updateCreativeSet, [160](#)
- dfp_updateCreativeWrappers, [161](#)
- dfp_updateCustomFieldOptions, [162](#)
- dfp_updateCustomFields, [163](#)
- dfp_updateCustomTargetingKeys, [163](#)
- dfp_updateCustomTargetingValues, [164](#)
- dfp_updateDaiAuthenticationKeys, [165](#)
- dfp_updateExchangeRates, [166](#)
- dfp_updateLabels, [166](#)
- dfp_updateLineItemCreativeAssociations, [167](#)
- dfp_updateLineItems, [168](#)
- dfp_updateLiveStreamEvents, [169](#)
- dfp_updateMobileApplications, [169](#)
- dfp_updateNativeStyles, [170](#)
- dfp_updateNetwork, [171](#)
- dfp_updateOrders, [172](#)
- dfp_updatePackages, [172](#)
- dfp_updatePlacements, [173](#)
- dfp_updatePremiumRates, [174](#)
- dfp_updateProductPackageItems, [175](#)
- dfp_updateProductPackages, [175](#)
- dfp_updateProducts, [176](#)
- dfp_updateProductTemplates, [177](#)
- dfp_updateProposallineItems, [178](#)
- dfp_updateProposals, [178](#)
- dfp_updateRateCards, [179](#)
- dfp_updateReconciliationLineItemReports, [180](#)
- dfp_updateReconciliationOrderReports, [181](#)
- dfp_updateReconciliationReportRows, [181](#)
- dfp_updateReconciliationReports, [182](#)
- dfp_updateTeams, [183](#)
- dfp_updateUsers, [184](#)
- dfp_updateUserTeamAssociations, [184](#)
- rdfp, [185](#)
- rdfp-package (rdfp), [185](#)
- Startup, [8](#)
- Token2.0, [8](#)