

SpeedyIndex API v2

<https://api.speedyindex.com>

Check the balance

To get the balance, send a GET request

GET /v2/account

Header

Authorization: <API KEY>

Response

balance.indexer - an integer, your balance for google link indexing service

balance.checker - an integer, your balance for google link indexation check service

Request example

```
curl -H "Authorization: <API KEY>" https://api.speedyindex.com/v2/account
```

Response example

```
{"code":0,"balance":{"indexer":10014495,"checker":100732}}
```

Task creation

To create a task, send a POST request to the */v2/task/google/<TASK TYPE>/create* endpoint, passing the task name as the title parameter.

POST /v2/task/<SEARCH ENGINE>/<TASK TYPE>/create
SEARCH ENGINE - string, possible values: *google, yandex*
TASK TYPE - string, task type. Possible values: *indexer, checker*

indexer - link indexing
checker - check indexation of links

Header

Authorization: <API KEY>

Request

title - string, task name (optional)

urls - array of strings. Links you want to add to the task No more than **10,000** links in a single request

Response

code - number

- 0 links successfully added

- 1 top up balance

- 2 the server is overloaded. In this case, repeat the request later

task_id - string, identifier of the created task

type - string, task type.

Request example

```
curl -X POST -H 'Authorization: <API KEY>' -H 'Content-Type: application/json' -d '{"title":"test title","urls":["https://google.com","https://google.ru"]}' https://api.speedyindex.com/v2/task/google/indexer/create
```

Response example

```
{"code":0,"task_id":"6609d023a3188540f09fec6c","type":"google/indexer"}
```

Getting the list of tasks

GET /v2/task/<SEARCH ENGINE>/list/<PAGE>
SEARCH ENGINE - string, possible values: *google, yandex*
TASK TYPE - string, task type. Possible values: *indexer, checker*
indexer - link indexing
checker - check indexation of links

PAGE - page number, each page contains 1000 tasks. Numbering starts from 0.
The task list is sorted from new to old.

Header

Authorization: <API KEY>

Response

code - status code,
page - current page number,
last_page - last page number,
result - An array of tasks is returned in which:
 id - string, task identifier
 size - number, total number of references in the task
 processed_count - number, number of processed links
 indexed_count - number, number of indexed links
 type - string, task type
 title - string, task title,
 is_completed - boolean, true means the task is completed and the final report is available for download
 created_at - task creation date

Example request

```
curl -H "Authorization: <API KEY>" https://api.speedyindex.com/v2/task/google/checker/list/0
```

Example response

```
{"code":0,"page":0,"last_page":0,"result":[{"id":"65f8c7315752853b9171860a","size":690,"processed_count":690,"indexed_count":279,"title":"index_.txt","type":"google/checker","created_at":"2024-03-18T22:58:56.901Z"}]}
```

Getting the status of tasks

To get the status of tasks send a POST request

POST /v2/task/<SEARCH ENGINE>/<TASK TYPE>/status
SEARCH ENGINE - string, possible values: *google, yandex*
TASK TYPE - string, task type. Possible values: *indexer, checker*

indexer - link indexing
checker - check indexation of links

Header

Authorization: <API KEY>

Request

task_ids - array of strings, list of task ids. Limit: no more than **1000** elements

Response

code - status code,
result - An array of tasks is returned in which:
 id - string, task identifier
 size - number, total number of references in the task
 processed_count - number, number of processed links
 indexed_count - number, number of indexed links
 type - string, task type
 title - string, task title,
 is_completed - boolean, true means the task is completed and the final report is available for download
 created_at - task creation date

Example request

```
curl -X POST -H "Authorization: <API KEY>" -H 'Content-Type: application/json' -d '{"task_ids":["65f8c7305759855b9171860a"]}' https://api.speedyindex.com/v2/task/google/indexer/status
```

Example response

```
{«code»:0,"result":[{"id":"65f8c7305759855b9171860a","size":690,"processed_count":690,"indexed_count":279,"is_completed":false,"title":"index_.txt","type":"google/indexer","created_at":"2024-03-18T22:58:56.901Z"}]}
```

Downloading a task report

To download the full report on the task, including a list of indexed links send a POST request

```
POST /v2/task/<SEARCH ENGINE>/<TASK TYPE>/report
SEARCH ENGINE - string, possible values: google, yandex
TASK TYPE - string, task type. Possible values: indexer, checker
```

indexer - link indexing
checker - check indexation of links

Header

Authorization: <API KEY>

Request

task_id - id, task identifier

Response

id - string, task identifier
size - number, total number of references in the task
processed_count - number, number of processed links
indexed_links - array of string, indexed links
unindexed_links - array of string, unindexed links
type - string, task type
title - string, task title
created_at - task creation date

Example request

```
curl -X POST -H "Authorization: <API KEY>" -H 'Content-Type: application/json' -d '{"task_id": "653278d8a2b987d72b36f2a2"}' https://api.speedyindex.com/v2/task/google/indexer/report
```

Example response

```
{"code":0,"result":{"id":"653278d8a2b987d72b36f2a2","size":3,"processed_count":3,"indexed_links":["https://google.com","https://google.com","https://google.com"],"unindexed_links":[],"title":"test","created_at":"2023-10-20T12:55:52.031Z","type":"google/indexer"}}
```

Index a single link

To index a single link send a POST request.

```
POST /v2/<SEARCH ENGINE>/url
SEARCH ENGINE - string, possible values: google, yandex
```

Header

Authorization: <API KEY>

Request

url - string, link you want to index

Response

code - number

- 0 link successfully added
- 1 top up balance
- 2 the server is overloaded. In this case, repeat the request later

Example request

```
curl -X POST -H 'Authorization: <API KEY>' -H 'Content-Type: application/json' -d '{"url":"https://google.ru"}' https://api.speedyindex.com/v2/google/url
```

Example response

```
{"code":0}
```

Create an invoice for payment

To create an invoice for payment send a POST request

POST /v2/account/invoice/create

Header

Authorization: <API KEY>

Request

qty - number of links to which you need to top up your balance

type - string, service type. Possible values: «indexer», «checker», «mix»

method - string. Possible values: «crypto», «paypal»

Response

result - invoice link

Example request

```
curl -X POST -H "Authorization: <API KEY>" -H  
'Content-Type: application/json' -d  
$ '{"qty":10000,"method":"crypto","type":"indexer"}'  
https://api.speedyindex.com/v2/account/invoice/create
```

Example response

```
{"code":0,"result":"https://pay.cryptocloud.plus/  
LJQ18AI1?lang=en"}
```

Prices

Package, links	Indexing links	Checking for index	Indexing links + checking for index
1 link	0.0075 \$	0.0015 \$	-
5,000	30 \$	6 \$	35 \$
10,000	50 \$	10 \$	55 \$
25,000	100 \$	25 \$	115 \$
50,000	170 \$	45 \$	200 \$
100,000	300 \$	80 \$	350 \$