

Authorized Partner API Specification

Version 1.11

February 2021

A Digital India Initiative
National e-Governance Division.
Ministry of Electronics and Information Technology.

Revision History

Version	Date	Comments
0.1	03/03/2017	Released draft version.
0.2	29/03/2017	Changed Upload File API parameters.
0.3	18/04/2017	Removed Content-Length parameter from Upload File API.
0.4	19/05/2017	Added error codes for APIs.
0.5	07/07/2017	Added support for signup flow and invalidate token APIs.
0.6	17/08/2017	Added APIs for limited input devices.
0.7	15/01/2018	Internal Release for UMANG
0.8	27/06/2018	Refresh Token for limited input devices.
0.9	20/08/2018	Updated Get Device Code API for Limited Input Devices to accept mobile number.
1.0	25/09/2018	Added Pull Document APIs
1.1	12/10/2018	Added Verify Account API
1.2	16/10/2018	Updated Pull Document API to return URI. Change authentication of Issuer, Document and Parameter APIs.
1.3	07/12/2018	Added provision to accept trusted mobile number in Get Authorization Code sign up flow. Added provision to skip demographic authentication in demographic authentication sign up API
1.4	12/04/2019	Added API to provide DigiLocker Id and user details. Added provision to provide certificate data in machine readable format.
1.5	17/06/2019	Updated Verify Account API to return digilockerid.
1.6	14/07/2019	Added DigiLocker Id and user details in Get Access Token response. Added Get Statistics API to get general DigiLocker statistics. Added doctype in Get List of Issued Documents API response. Added issuerid in the response of Get List of Issued Documents API and Get List of Issuers API.
1.7	12/03/2020	Added eadhaar indicator in token and Get User Detail API. Added Get e-Aadhaar Data in XML Format API. Updated Sign Up API to provide access token if account already exists. The API will not throw any error if account already exists for a give Aadhaar.
1.8	25/03/2020	Updated Get Authorization Code and Get Access Token APIs to support Proof Key for Code Exchange protocol for better security.
1.9	01/09/2020	Added new version of Get e-Aadhaar Data in XML Format API. The format of e-Aadhaar XML has been updated in this version.
1.10	10/12/2020	Added reference_key in token and Get User Detail API response. Added new_account field in Get Access Token response.
1.11	16/02/2021	Updated Get e-Aadhaar Data in XML Format API to version 3.

Table of Contents

Revision History.....	1
Introduction.....	3
Authorization APIs (For Server Side Web Applications).....	3
Get Authorization Code	3
Get Access Token	5
Refresh Access Token	7
Authorization APIs (For Limited Input Devices).....	9
Get Device Code	9
Get Access Token	11
Token Revocation API	12
Revoke Token.....	12
Account Detail API	13
Get User Details	13
File APIs.....	14
Get List of Self Uploaded Documents.....	14
Get List of Issued Documents.....	16
Get File from URI.....	19
Get Certificate Data in XML Format from URI.....	20
Get e-Aadhaar Data in XML Format.....	21
Upload File to Locker	23
Pull Document.....	24
DigiLocker Sign up APIs using Aadhaar Demographic Authentication	26
SIGN UP.....	27
Verify OTP.....	30
DigiLocker Meta APIs.....	31
Get List of Issuers.....	31
Get List of Documents Provided by an Issuer.....	34
Get Search Parameters for a Document.....	35
Verify Account.....	37
Push URI to Account	39
Get Statistics.....	41

Authorized Partner API Specification

Introduction

Digital Locker is a key initiative under Digital India program. It aims at eliminating the use of physical documents and enables sharing of verified electronic documents across agencies. Digital Locker provides a dedicated personal storage space of 1GB in the cloud to citizens. It will enable various organizations registered on Digital Locker to push certificates of citizens directly in their Digital Locker in electronic format. Citizens can also upload and securely store the scanned copies of legacy documents in Digital Locker. These legacy documents can be electronically signed using eSign facility. A citizen can share these electronic certificates online with various departments and agencies registered on Digital Locker while applying for the services provided by them. Thus, Digital Locker brings the citizens, issuers and requestors on one platform.

This document provides technical details of DigiLocker integration with applications of trusted partners. This document assumes that the reader is aware of Digital Locker application functionality.

Authorization APIs (For Server Side Web Applications)

To access files in user's DigiLocker account from your application, you must first obtain user's authorization. DigiLocker APIs use the OAuth 2.0 protocol for authorization. DigiLocker supports common OAuth 2.0 scenarios such as those for web server, mobile applications and limited input devices such as printers and scanners. DigiLocker also supports the Proof Key for Code Exchange (PKCE) protocol for higher security of mobile application clients. For more information on OAuth 2.0 please refer to Internet Engineering Task Force's (IETF) documentation on The OAuth 2.0 Authorization Framework (<https://tools.ietf.org/html/rfc6749>), Proof Key for Code Exchange by OAuth Public Clients (<https://tools.ietf.org/html/rfc7636>) and OAuth 2.0 for Native Apps (<https://tools.ietf.org/html/rfc8252>).

Get Authorization Code

Call to this API starts authorization flow using OAuth 2.0 protocol. This isn't an API call—it's a DigiLocker web page that lets the user sign in to DigiLocker and authorize your application to access user's data. After the user decides whether or not to authorize your app, they will be redirected to the redirect link provided by your application.

URL STRUCTURE

Production Environment:

`https://api.digitallocker.gov.in/public/oauth2/1/authorize`

HTTP METHOD **GET**

PARAMETERS

- **response_type** (*required*) Provide the grant type requested, either token or code

- **client_id** (*required*) Provide the app id/client id that was created during the application registration process.
- **redirect_uri** (*required*) The URI to redirect the user after authorization has completed. This must be the exact URI registered in the DigiLocker Partner Portal. A redirect URI is required for the token flow, but optional for the code flow.
- **state** (*required*) This is your application specific data that will be passed back to your application through *redirect_uri*.
- **code_challenge** (*optional but recommended for server based client applications, required for mobile client applications*) A unique random string called code verifier (*code_verifier*) is created by the client application for every authorization request. A *code_verifier* is a high-entropy cryptographic random string created using the unreserved characters [A-Z] / [a-z] / [0-9] / "-" / "." / "_" / "~", with a minimum length of 43 characters and a maximum length of 128 characters. The *code_verifier* should have enough entropy to make it impractical to guess the value. The code_challenge sent as this parameter is the Base64URL (with no padding) encoded SHA256 hash of the code verifier.

```
code_challenge = base64_url_encode_without_padding(sha256(code_verifier))
```

Here is the pseudo code to implement a base64url-encoding function without padding, based upon the standard base64-encoding function that uses padding:

```
string base64_url_encode_without_padding(string arg)
{
 string s = base64encode(arg); //Regular base64 encoder with padding
 s = s.replace('=', ''); //Remove any trailing '='
 s = s.replace('+', '-'); //Replace '+' with '-'
 s = s.replace('/', '_'); //Replace '/' with '_'
 return s;
}
```

- **code_challenge_method** (*required if code_challenge parameter is passed*) Specifies what method was used to encode a *code_verifier* to generate *code_challenge* parameter above. This parameter must be used with the *code_challenge* parameter. The only supported values for this parameter is *S256*.
- **dl_flow** (*optional*) If this parameter is provided its value will always be *signup*. This parameter indicates that the user does not have a DigiLocker account and will be directed to the signup flow directly. After the account is created, the user will be directed to the authorization flow. If this parameter is not sent, the user will be redirected to the sign in flow.
- **verified_mobile** (*optional*) Verified mobile number of the user. If this parameter is passed, DigiLocker will skip the mobile OTP verification step during sign up. DigiLocker will treat the mobile number passed in this parameter as a verified mobile number by the trusted client application. This parameter will be used only if *dl_flow* parameter mentioned above is set to *signup* and will be ignored otherwise.

RETURNS

Since /oauth2/1/authorize is a website, there is no direct return value. However, once a user successfully authorizes your app, the DigiLocker application will forward the flow to your redirect URI. The type of response varies based on the response_type.

If the response_type parameter is passed as code then the following parameters are returned in the query string:

- **code** The authorization code, which can be used to attain a bearer token by calling the Get Access Token API.
- **state** This is application specific data, if any, originally passed to /oauth2/1/authorize

If the response_type parameter is passed as token then the following parameters are returned in the query string:

- **access_token** The access token that can be used to call the DigiLocker APIs.
- **expires_in** The duration in seconds for which the access token is valid.
- **token_type** The type of token which will always be Bearer.
- **scope** Scope of the token.

ERRORS

If the request fails due to a missing, invalid, or mismatching redirection URI, or if the client identifier is missing or invalid, the flow will result in error response.

If the resource owner denies the access request or if the request fails for reasons other than a missing or invalid redirection URI, the following parameters will be included in the redirect URI:

- **error** An error code as per the OAuth 2.0 spec.
- **error_description** A user-friendly description of the error that occurred.
- **state** The state content originally passed to authorization flow if any.

Get Access Token

This endpoint only applies to apps using the authorization code flow. An app calls this endpoint to acquire a bearer token once the user has authorized the app. Calls to /oauth2/1/token need to be authenticated using the app's key and secret. These can either be passed as application/x-www-form-urlencoded POST parameters (see parameters below) or via HTTP basic authentication. If basic authentication is used, the app key should be provided as the username, and the app secret should be provided as the password.

URL STRUCTURE

```
Production Environment:  
https://api.digitallocker.gov.in/public/oauth2/1/token
```

HTTP METHOD **POST**

HTTP REQUEST HEADER

- *Content-Type: application/x-www-form-urlencoded*

PARAMETERS

- **code**(*required*) The code acquired by directing users to /oauth2/1/authorize?response_type=code.
- **grant_type**(*required*) The grant type, which must be authorization_code.
- **client_id** (*required*) If credentials are passed in POST parameters, this parameter should be present and should be the app key/client id.
- **client_secret** (*required*) If credentials are passed in POST parameters, this parameter should be present and should be the app's secret.
- **redirect_uri**(*required*) Only used to validate that it matches the original /oauth2/authorize, not used to redirect again.
- **code_verifier**(*required if code_challenge parameter is passed in authorization request*) The code_verifier created during authorization request. This parameter is mandatory for mobile client applications.

RETURNS

A JSON string containing following fields will be returned in response:

- **access_token** The access token that can be used to call the DigiLocker APIs.
- **expires_in** The duration in seconds for which the access token is valid.
- **token_type** The type of token which will always be Bearer.
- **scope** Scope of the token.
- **refresh_token** The refresh token used to refresh the above access token when it expires. Please refer to Refresh Access Token API for more details.
- **digilockerid** A unique 36 character DigiLocker Id of the user account.
- **name** The name of the user as registered with DigiLocker.
- **dob** This is date of birth of the user as registered with DigiLocker in DDMMYYYY format.
- **gender** This is gender of the user as registered with DigiLocker. The possible values are M, F, T for male, female and transgender respectively.
- **eaadhaar** This indicates whether eAadhaar data is available for this account. Possible values are Y and N.
- **new_account** This indicates whether the user's account existed earlier or the user signed up on DigiLocker during the authorization code flow. Possible values are Y and N.
- **reference_key** This is DigiLocker account reference key. This is used only as a transient reference for tracing.

Sample Response:

```
{
  "access_token": "bc125c212a4b03a9a188a858be5a163f379e878a",
  "expires_in": 3600,
  "token_type": "Bearer",
  "scope": ,
  "refresh_token": "a47ab18c593703e4f83a274694db7422a8cfcb8f",
```

```
"digilockerid": "123e4567-e89b-12d3-a456-426655440000",
"name": "Sunil Kumar",
"dob": "31121970",
"gender": "M",
"eaadhaar": "Y",
"new_account": "Y",
"reference_key":
"2a33349e7e606a8ad2e30e3c84521f9377450cf09083e162e0a9b1480ce0f972"
}
```

ERRORS

The authorization server responds with an HTTP status code as follows:

Code	Description
400	Bad request.
401	If the access token is expired or has been revoked by DigiLocker user.

Refresh Access Token

Access tokens have limited life and expire periodically. Client applications can refresh an access token without requiring the user to provide frequent authorizations by logging in to DigiLocker again and again. The client application uses the refresh token obtained in the Get Access Token API response. If the call is successful, new access and refresh tokens are returned.

URL STRUCTURE

Production Environment:
`https://api.digitallocker.gov.in/public/oauth2/1/token`

HTTP METHOD POST

HTTP REQUEST HEADER

- **Authorization:** *Basic* <client credentials> Use HTTP basic authentication of the client using the client_id and client_secret issued to your application.
- **Content-Type:** *application/x-www-form-urlencoded*

PARAMETERS

- **refresh_token** The refresh token obtained in the response of Get Access token API.
- **grant_type** The grant type, which must be *refresh_token*.

RETURNS

A JSON string containing following fields will be returned in response:

- **access_token** The new access token that can be used to call the DigiLocker APIs.
- **expires_in** The duration in seconds for which the access token is valid.
- **token_type** The type of token which will always be Bearer.

- **scope** Scope of the token.
- **refresh_token** The refresh token used to refresh the above access token when it expires.
- **digilockerid** A unique 36 character DigiLocker Id of the user account.
- **name** The name of the user as registered with DigiLocker.
- **dob** This is date of birth of the user as registered with DigiLocker in DDMMYYYY format.
- **gender** This is gender of the user as registered with DigiLocker. The possible values are M, F, T for male, female and transgender respectively.
- **eaadhaar** This indicates whether eAadhaar data is available for this account. Possible values are Y and N.
- **reference_key** This is DigiLocker account reference key. This is used only as a transient reference for tracing.

Sample Response:

```
{
  "access_token": "11d539dafa5e6b11fe39a5ec266f32c902895485",
  "expires in": 3600,
  "token type": "Bearer",
  "scope": "",
  "refresh token": "780506388c6425e551520316bfee16139c200103",
  "digilockerid": "123e4567-e89b-12d3-a456-426655440000",
  "name": "Sunil Kumar",
  "dob": "31121970",
  "gender": "M",
  "eaadhaar": "Y",
  "reference_key":
  "2a33349e7e606a8ad2e30e3c84521f9377450cf09083e162e0a9b1480ce0f972"
}
```

ERRORS

If the request fails due to missing, invalid, or mismatching parameters, the flow will result in error response. The following parameters will be included in the redirect URI:

- **error** An error code.
- **error_description** A user-friendly description of the error that occurred.

Sample Error Response:

```
HTTP/1.1 400 Bad Request
Content-Type: application/json;charset=UTF-8
```

```
{
  "error": "invalid_grant_type",
  "error_description": "The grant_type parameter is invalid"
}
```

The following table lists the possible error codes:

error	error_description	HTTP Response Code
invalid_client	The client credentials are invalid	400
invalid_grant	The refresh token is invalid	400
invalid_grant_type	The grant_type parameter is invalid	400
unexpected_error	Internal server error	500

Authorization APIs (For Limited Input Devices)

This section explains how to implement OAuth 2.0 authorization to access DigiLocker APIs from applications running on devices that either do not have access to a browser or have limited input capabilities such as printers and scanners. Although this API is specifically designed for limited input devices, they can also be used by web applications clients.

When a user decides to use the DigiLocker application from a limited input device that supports DigiLocker APIs, the device first accepts the DigiLocker username of the user. The device calls the DigiLocker API to get the device code for by providing the client_id provided to the device OEM and the username of the user. DigiLocker responds with a device code and then sends an OTP on the mobile number and email address associated with the user's account. The user enters the OTP on the device. The device then sends the device code and OTP to DigiLocker. DigiLocker validates the device code and the OTP and responds with the access token that can be used to access DigiLocker APIs.

Get Device Code

The client device calls the DigiLocker API to get the device code by providing the client_id issued to the device OEM and either the username or the mobile number of the user. DigiLocker responds with a device code and then sends an OTP on the mobile number and email address associated with the user's account. The masked mobile number and email address is also sent in response. The device should use these values to notify the users about the mobile and email address on which the OTP has been sent.

URL STRUCTURE

Production Environment:

`https://api.digitallocker.gov.in/public/oauth2/1/code`

HTTP METHOD

POST

PARAMETERS

- **response_type** (*required*) The parameter must be set to device_code.
- **client_id** (*required*) Provide the app id/client id that was created during the application registration process.
- **dl_username** (*optional*) DigiLocker username of the user. The client device accepts the username on the device from user and sends the username in this parameter. Either the username or the mobile number must be provided.

- **dl_mobile** (*optional*) Mobile number associated with DigiLocker account of the user. The client device accepts the mobile number on the device from user and sends it in this parameter. Either the username or the mobile number must be provided.

RETURNS

A JSON string containing following fields will be returned in response:

- **device_code** The device verification code.
- **dl_masked_mobile** The masked mobile number on which the OTP is sent.
- **dl_masked_email** The masked email on which the OTP is sent.
- **expires_in** The duration in seconds for which the code is valid.

Sample Response:

```
HTTP/1.1 200 OK
Content-Type: application/json
Cache-Control: no-store

{
  "device code": "74tq5miHKB",
  "dl masked mobile": "XXXX XXX 1234",
  "dl masked email": "xxxxxxx@gmail.com",
  "expires_in": 600
}
```

ERRORS

If the request fails due to missing, invalid, or mismatching parameters, the flow will result in error response. The following parameters will be included in the redirect URI:

- **error** An error code.
- **error_description** A user-friendly description of the error that occurred.

Sample Error Response:

```
HTTP/1.1 400 Bad Request
Content-Type: application/json; charset=UTF-8

{
  "error": "invalid_username",
  "error_description": "The dl_username parameter is invalid"
}
```

The following table lists the possible error codes:

error	error_description	HTTP Response Code
invalid_client_id	The client_id parameter is invalid	401
invalid_response_type	The response_type parameter is invalid	400

invalid_username	The dl_username parameter is invalid	400
invalid_mobile	The dl_mobile parameter is invalid	400
multiple_mobile_accounts	The mobile number provided is associated with more than one DigiLocker accounts. Please login using username.	400
otp_error	OTP could not be sent as the account may not have a valid mobile or a valid email.	500
unexpected_error	Internal server error	500

Get Access Token

After receiving the successful device code response, the client device prompts the end user to enter the OTP on the device. The user manually enters the OTP on the device. The device then calls the token endpoint with the OTP and other parameters to acquire a bearer token.

URL STRUCTURE

Production Environment:
<https://api.digitallocker.gov.in/public/oauth2/1/token>

HTTP METHOD POST

HTTP REQUEST HEADER

- *Content-Type: application/x-www-form-urlencoded*

PARAMETERS

- **grant_type** The grant type, which must be “urn:ietf:params:oauth:grant-type:device_code”.
- **device_code** The device verification code. The device_code field from Get Device Code Response.
- **client_id** Provide the app id/client id that was created during the application registration process.
- **dl_otp** The OTP collected from the user.

RETURNS

A JSON string containing following fields will be returned in response:

- **access_token** The access token that can be used to call the DigiLocker APIs.
- **expires_in** The duration in seconds for which the access token is valid.
- **token_type** The type of token which will always be Bearer.
- **scope** Scope of the token.
- **refresh_token** The refresh token used to refresh the above access token when it expires. This value will be returned only in case of web applications and not be returned for limited input devices. Please refer to Refresh Access Token API for more details.

Sample Response:

```
{
  "access_token": "bc125c212a4b03a9a188a858be5a163f379e878a",
  "expires_in": 3600,
  "token_type": "Bearer",
  "scope": "",
  "refresh_token": "ad6f4004cc3e53f56bda391fe485fc4d32928061"
}
```

ERRORS

The following table lists the possible error codes:

error	error_description	HTTP Response Code
invalid_grant_type	The grant_type parameter is invalid	400
invalid_device_code	The device_code parameter is invalid or expired	401
invalid_client_id	The client_id parameter is invalid	401
invalid_otp	The OTP is invalid.	401
unexpected_error	Internal server error	500

Token Revocation API**Revoke Token**

Client applications can revoke a previously obtained refresh or access token when it is no longer needed. This is done by making a request to the token revocation endpoint. DigiLocker will invalidate the specified token and, if applicable, other tokens based on the same authorisation grant. This API may be used to sign out a user from DigiLocker. This API will work for server based web applications, mobile application and limited input devices.

URL STRUCTURE**Production Environment:**

<https://api.digitallocker.gov.in/public/oauth2/1/revoke>

HTTP METHOD POST**HTTP REQUEST HEADER**

- *Authorization: Basic <client credentials>* Use HTTP basic authentication of the client using the client_id and client_secret issued to your application.
- *Content-Type: application/x-www-form-urlencoded*

PARAMETERS

- **token**(*required*) The token that needs to be revoked.
- **token_type_hint**(*optional*) The type of the above token. The value will be one of *access_token* or *refresh_token*. If this parameter is not sent, DigiLocker will look for this token in both access and refresh tokens and then revoke it.

RETURNS

The authorization server responds with HTTP status code 200 if the token has been revoked successfully or if the client submitted an invalid token. Invalid tokens do not cause an error response. An invalid token type hint value is ignored by the authorization server and does not influence the revocation response.

Account Detail API

Get User Details

Client applications can call this API to get the DigiLocker Id, name, date of birth and gender of the account holder. An access token is required to call this API. The API will return the user details of the account with which the access token is linked. It is strongly recommended that the API can be called by client application only once after acquiring the access token. Since the user details do not change, the client application may store the values and use them when necessary than calling this API repeatedly.

URL STRUCTURE

Production Environment:

`https://api.digitallocker.gov.in/public/oauth2/1/user`

HTTP METHOD

GET

HTTP REQUEST HEADER

- *Authorization: Bearer <access token>*

PARAMETERS

There are no parameters for this API.

RETURNS

Returns following user details in JSON format:

- **digilockerid** A unique 36 character DigiLocker Id of the user account.
- **name** The name of the user as registered with DigiLocker.
- **dob** This is date of birth of the user as registered with DigiLocker in DDMMYYYY format.
- **gender** This is gender of the user as registered with DigiLocker. The possible values are M, F, T for male, female and transgender respectively.
- **eaadhaar** This indicates whether eAadhaar data is available for this account. Possible values are Y and N.
- **reference_key** This is DigiLocker account reference key. This is used only as a transient reference for tracing.

Sample Response:

HTTP/1.1 200 OK

Content-Type: application/json

```
{
  "digilockerid": "123e4567-e89b-12d3-a456-426655440000",
  "name": "Sunil Kumar",
  "dob": "31121970",
  "gender": "M",
  "aadhaar": "Y",
  "reference_key":
 "2a33349e7e606a8ad2e30e3c84521f9377450cf09083e162e0a9b1480ce0f972"
}
```

ERRORS

If the request fails, corresponding HTTP status code will be returned along with the following parameters in the response:

- **error** An error code.
- **error_description** A user-friendly description of the error that occurred.

Sample Error Response:

HTTP/1.1 500 Internal Server Error

Content-Type: application/json; charset=UTF-8

```
{
  "error": "unexpected_error",
  "error_description": "Internal server error"
}
```

The following table lists the possible error codes:

Error	error_description	HTTP Response Code
invalid_token	The access token is invalid	401
unexpected_error	Internal server error	500

File APIs

File APIs allow your application to get the meta-data about issued and uploaded documents in user's DigiLocker. It allows downloading of a file from issued and uploaded documents. It also allows uploading of a file in uploaded document section of user's account.

Get List of Self Uploaded Documents

Returns the list of meta-data about documents or folders in user's DigiLocker in a specific location.

URL STRUCTURE

Production Environment:

```
https://api.digitallocker.gov.in/public/oauth2/1/files/id
```

HTTP METHOD GET

HTTP REQUEST HEADER

- *Authorization: Bearer <access token>*

PARAMETERS

- **id** The id of the folder to list. To list the files of root folder of a user's locker, do not send this parameter. This is sent as a part of the URL.

RETURNS

Returns meta-data about contents of a given folder in JSON format containing following fields in response:

- **name** The name of the file or folder.
- **type** String dir for folder and string file for file.
- **id** The id if this item is a folder.
- **size** Size of file or folder.
- **date** This contains the date of file upload in case of self uploaded documents.
- **parent** The id of the parent folder.
- **mime** The mime type of the file. This field will contain "application/PDF" for PDF files; "image/png" for PNG files and "image/jpg" or "image/jpeg" for JPG/JPEG files. This will be blank in case of folder.
- **uri** This is the unique identifier of the document shared by the user in DigiLocker. You will use this identifier to get the actual file from DigiLocker using the API. URI will be blank in case of folder.
- **description** This is the descriptive document type stored in DigiLocker such as 'Income Certificate' or 'Driving License'.
- **issuer** The name of the issuer. This is blank in case of uploaded documents and folders.

Sample Response:

```
{
  "directory": "/",
  "items": [
 {
 "name": "My Documents",
 "type": "dir",
 "id": "5678",
 "size": "366481",
 "date": " 2015-05-12T15:50:38Z",
 "parent": "1234",
 "mime": "",
 "uri": "",
 "description": ""
 }
  ]
}
```


```

 "issuer": ""
 },
 {
 "name": "myfile.pdf",
 "type": "file",
 "id": "",
 "size": "366481",
 "date": " 2015-05-12T15:50:38Z",
 "parent": "1234",
 "mime": "application/pdf",
 "uri": "in.gov.digilocker-OTHER-39491058586222",
 "description": "Income Certificate",
 "issuer": ""
 }
]
}

```

ERRORS

If the request fails due to a missing, invalid, or mismatching redirection URI, or if the client identifier is missing or invalid, the flow will result in error response.

If the request fails for reasons other than a missing or invalid redirection URI, corresponding HTTP status code will be returned along with the following parameters in the response:

- **error** An error code.
- **error_description** A user-friendly description of the error that occurred.

Sample Error Response:

HTTP/1.1 404 Not Found

Content-Type: application/json; charset=UTF-8

```

{
  "error": "invalid_id",
  "error_description": "The folder does not exist"
}

```

The following table lists the possible error codes:

Error	error_description	HTTP Response Code
invalid_token	The access token is invalid	401
invalid_id	The folder does not exist	404
unexpected_error	Internal server error	500

Get List of Issued Documents

Returns the list of meta-data about issued documents in user's DigiLocker.

URL STRUCTURE

Production Environment:

`https://api.digitallocker.gov.in/public/oauth2/2/files/issued`

HTTP METHOD GET

HTTP REQUEST HEADER

- *Authorization: Bearer <access token>*

PARAMETERS

There are no parameters for this API.

RETURNS

Returns meta-data about issued documents in JSON format containing following fields in response:

- **name** The name of the certificate.
- **type** String file.
- **size** This will be blank.
- **date** This contains the date on which the certificate was last modified in DigiLocker.
- **parent** This will be blank.
- **mime** The list of mime types for the certificate data. This field will contain "application/PDF" or "application/xml".
- **uri** This is the unique identifier of the document shared by the user in DigiLocker. You will use this identifier to get the actual file from DigiLocker using the API.
- **doctype** A 5 character unique document type provided by DigiLocker.
- **description** This is the descriptive document type stored in DigiLocker such as 'Income Certificate' or 'Driving License'.
- **issuerid** Unique DigiLocker issuer id as mentioned in the URI.
- **issuer** The name of the issuer.

Sample Response:

```
{
  "items": [
 {
 "name": "Class XII Marksheet",
 "type": "file",
 "size": "",
 "date": "2015-05-12T15:50:38Z",
 "parent": "",
 "mime": "application/pdf",
 "uri": "in.gov.cbse-HSCER-201412345678",
 "doctype": "HSCER",
 }
  ]
}
```

```

 "description": "Class XII Marksheet",
 "issuerid": "in.gov.cbse",
 "issuer": "CBSE"
 },
 {
 "name": "Income Certificate",
 "type": "file",
 "size": "",
 "date": "2015-05-12T15:50:38Z",
 "parent": "",
 "mime": [{"application/pdf"}, {"application/xml"}],
 "uri": "in.gov.delhi-INCER-98765432",
 "doctype": "INCER",
 "description": "Income Certificate",
 "issuerid": "in.gov.delhi",
 "issuer": "Delhi eDistrict"
 }
]
}

```

ERRORS

If the request fails due to a missing, invalid, or mismatching redirection URI, or if the client identifier is missing or invalid, the flow will result in error response.

If the request fails for reasons other than a missing or invalid redirection URI, corresponding HTTP status code will be returned along with the following parameters in the response:

- **error** An error code.
- **error_description** A user-friendly description of the error that occurred.

Sample Error Response:

```

HTTP/1.1 500 Internal Server Error
Content-Type: application/json; charset=UTF-8

{
  "error": "partner_service_unresponsive ",
  "error_description": "Internal server error"
}

```

The following table lists the possible error codes:

Error	error_description	HTTP Response Code
invalid_token	The access token is invalid	401
partner_service_unresponsive	Internal server error	500
unexpected_error	Internal server error	500

Get File from URI

Returns a file from URI. This API can be used to fetch both issued document and uploaded document.

URL STRUCTURE

Production Environment:

`https://api.digitallocker.gov.in/public/oauth2/1/file/uri`

HTTP METHOD GET

HTTP REQUEST HEADER

- *Authorization: Bearer <access token>*

PARAMETERS

- **uri** The URI of the file to download. This is sent as a part of the url.

HTTP RESPONSE HEADER

- **Content-Type** The mime type of the file e.g. image/jpg, image/jpeg, image/png, application/pdf
- **Content-Length** Size of file.
- **hmac** This is used to verify the integrity of the file data. DigiLocker calculates the hash message authentication code (hmac) of the file content using SHA256 hashing algorithm and the client secret as the hashing key. The resulting hmac is converted to Base64 format and sent in this parameter. It is strongly recommended that the client app calculates the hmac of the downloaded file data and compares it with this hmac.

RETURNS

Returns data of the file in the response body.

ERRORS

If the request fails due to a missing, invalid, or mismatching redirection URI, or if the client identifier is missing or invalid, the flow will result in error response.

If the request fails for reasons other than a missing or invalid redirection URI, corresponding HTTP status code will be returned along with the following parameters in the response:

- **error** An error code.
- **error_description** A user-friendly description of the error that occurred.

Sample Error Response:

HTTP/1.1 400 Bad Request

Content-Type: application/json; charset=UTF-8

```
{
  "error": "uri_missing",
```

```
"error_description": "URI parameter missing"
}
```

The following table lists the possible error codes:

error	error_description	HTTP Response Code
invalid_token	The access token is invalid	401
uri_missing	URI parameter missing	400
invalid_uri	No file found for given URI	404
repository_service_unresponsive	Internal server error	500
repository_service_unpublished	Internal server error	503
repository_service_inactive	Internal server error	503
repository_service_configerror	Internal server error	500
repository_service_resperror	Internal server error	500
repository_service_exception	Internal server error	500

Get Certificate Data in XML Format from URI

Returns the certificate data in machine readable XML format for a URI. This API can be used to only for issued documents. The XML data may not be available for all documents. If the XML data is available for a particular document, the *mime* parameter in Get List of Issued Documents API will contain *application/xml*. Please refer to Digital Locker XML Certificate Formats for more details of XML formats of various documents.

URL STRUCTURE

Production Environment:
<https://api.digitallocker.gov.in/public/oauth2/1/xml/uri>

HTTP METHOD GET

HTTP REQUEST HEADER

- *Authorization: Bearer <access token>*

PARAMETERS

- **uri** The URI of the file to download. This is sent as a part of the url.

HTTP RESPONSE HEADER

- **Content-Type** The mime type of the file which will be application/xml
- **Content-Length** Size of file.
- **hmac** This is used to verify the integrity of the file data. DigiLocker calculates the hash message authentication code (HMAC) of the file content using SHA256 hashing algorithm and the client secret as the hashing key. The resulting HMAC is converted to Base64 format and sent in this parameter. It is strongly recommended that the client app calculates the HMAC of the downloaded file data and compares it with this HMAC.

RETURNS

Returns XML file containing certificate data in the response body.

ERRORS

If the request fails due to a missing, invalid, or mismatching redirection URI, or if the client identifier is missing or invalid, the flow will result in error response.

If the request fails for reasons other than a missing or invalid redirection URI, corresponding HTTP status code will be returned along with the following parameters in the response:

- **error** An error code.
- **error_description** A user-friendly description of the error that occurred.

Sample Error Response:

```
HTTP/1.1 400 Bad Request
```

```
Content-Type: application/json;charset=UTF-8
```

```
{
  "error": "uri missing",
  "error_description": "URI parameter missing"
}
```

The following table lists the possible error codes:

error	error_description	HTTP Response Code
invalid_token	The access token is invalid	401
uri_missing	URI parameter missing	400
invalid_uri	No file found for given URI	404
repository_service_unresponsive	Internal server error	500
repository_service_unpublished	Internal server error	503
repository_service_inactive	Internal server error	503
repository_service_configerror	Internal server error	500
repository_service_resperror	Internal server error	500
repository_service_exception	Internal server error	500

Get e-Aadhaar Data in XML Format

Returns e-Aadhaar data in XML format for the account.

URL STRUCTURE**Production Environment:**

```
https://api.digitallocker.gov.in/public/oauth2/3/xml/eaadhaar
```

HTTP METHOD

GET

HTTP REQUEST HEADER

- *Authorization: Bearer <access token>*

HTTP RESPONSE HEADER

- **Content-Type** The mime type of the file which will be application/xml
- **Content-Length** Size of file.
- **hmac** This is used to verify the integrity of the file data. DigiLocker calculates the hash message authentication code (HMAC) of the file content using SHA256 hashing algorithm and the client secret as the hashing key. The resulting HMAC is converted to Base64 format and sent in this parameter. It is strongly recommended that the client app calculates the HMAC of the downloaded file data and compares it with this HMAC.

RETURNS

Returns XML file containing e-Aadhaar data in the response body.

ERRORS

If the client identifier is missing or invalid, the flow will result in error response with corresponding HTTP status code will be returned along with the following parameters in the response:

- **error** An error code.
- **error_description** A user-friendly description of the error that occurred.

Sample Error Response:

HTTP/1.1 400 Bad Request

Content-Type: application/json;charset=UTF-8

```
{
  "error": "uri_missing",
  "error_description": "URI parameter missing"
}
```

The following table lists the possible error codes:

error	error_description	HTTP Response Code
invalid_token	The access token is invalid	401
aadhaar_not_linked	Aadhaar is not linked to the account	404
aadhaar_not_available	Aadhaar data is not available for this user. Please perform Aadhaar eKYC again.	404
repository_service_unresponsive	Internal server error	500
repository_service_unpublished	Internal server error	503
repository_service_inactive	Internal server error	503
repository_service_configerror	Internal server error	500
repository_service_resperror	Internal server error	500
repository_service_exception	Internal server error	500

Upload File to Locker

This API can be used to save/upload a file to uploaded documents in DigiLocker. The allowed file types are JPG, JPEG, PNG and PDF. The file size must not exceed 10MB.

URL STRUCTURE

Production Environment:

`https://api.digitallocker.gov.in/public/oauth2/1/file/upload`

HTTP METHOD POST

HTTP REQUEST HEADER

- **Authorization:** Bearer <access token>
- **Content-Type** The mime type of the file e.g. image/jpg, image/jpeg, image/png, application/pdf
- **path** The destination path of the file in DigiLocker including filename.
- **hmac** This is used to verify the integrity of the file data. The client app calculates the hash message authentication code (HMAC) of the file content using SHA256 hashing algorithm and the client secret as the hashing key. The resulting HMAC is converted to Base64 format and sent in this parameter. Upon upload of file, DigiLocker calculates the HMAC of the file data and compares it with this HMAC.

HTTP REQUEST BODY

Provide data of the file in the request body.

RETURNS

Returns meta-data about the uploaded document in JSON format containing following fields in response:

- **path** The destination path of the file in DigiLocker including filename.
- **size** Size of file.

ERRORS

If the request fails due to a missing, invalid, or mismatching redirection URI, or if the client identifier is missing or invalid, the flow will result in error response.

If the request fails for reasons other than a missing or invalid redirection URI, corresponding HTTP status code will be returned along with the following parameters in the response:

- **error** An error code.
- **error_description** A user-friendly description of the error that occurred.

Sample Error Response:

HTTP/1.1 400 Bad Request

Content-Type: application/json;charset=UTF-8

{


```
"error": "contenttype_missing",
"error_description": "Content-Type parameter is missing"
}
```

The following table lists the possible error codes:

Error	error_description	HTTP Response Code
invalid_token	The access token is invalid	401
path_missing	Path parameter is missing	400
contenttype_missing	Content-Type parameter is missing	400
hmac_missing	HMAC parameter is missing	400
filename_missing	Filename is missing in path parameter	400
hmac_mismatch	HMAC does not match	400
invalid_filename	Restricted characters (\ / : * ? < > ' ^ and ~) are not allowed in file name	400
invalid_filesize	The file size exceeds maximum allowed file size of 10MB	400
invalid_filetype	The file type is not allowed	400
invalid_path	The destination folder does not exist	400
file_data_missing	Missing file content in the request	400
mimetype_mismatch	The mimetype provided in Content-Type parameter does not match with the mimetype of the file	400
unexpected_error	Internal server error	500

Pull Document

This API allows a client application to search a document/certificate from issuer's repository using the parameters provided by a user. The searched document is saved in user's issued document section of DigiLocker if the search is successful.

URL STRUCTURE

Production Environment:

`https://api.digitallocker.gov.in/public/oauth2/1/pull/pulldocument`

HTTP METHOD **POST**

HTTP REQUEST HEADER

- *Authorization: Bearer <access token>*
- *Content-Type: application/x-www-form-urlencoded*

PARAMETERS

- **orgid** The organization id for the issuer in DigiLocker. This organization id is returned in Get List of Issuers API mentioned above.
- **doctype** A 5 character unique document type provided by DigiLocker. The doctype is returned in Get List of Documents API mentioned above.

- **consent** The consent indicator from the user for sharing his Aadhaar details with the issuer for pulling the document into his/her DigiLocker. The Partner Application must capture the consent from the user. The possible values are "Y" and "N". The pull request will be processed only when this indicator is "Y". The client application must display following consent text to the user and capture user's consent:

I provide my consent to share my Aadhaar Number, Date of Birth and Name from my Aadhaar eKYC information with the <Issuer Name> for the purpose of fetching my <Certificate Name> into DigiLocker.

The <Issuer Name> in above text will be replaced by the name of the issuer as returned in Get List of Issuers API. The <Certificate Name> will be replaced by the description returned in Get List of Documents API.

- Other parameters required for fetching a document as listed in *paramname* field of Get Search Parameters API.

RETURNS

If a document/certificate is found in issuer's repository with the given criteria, the corresponding URI of the document will be saved in Issued Documents section of DigiLocker and HTTP status code 200 will be returned. This URI will also be returned in response as follows:

- **uri** indicates URI of the pulled document.

Sample Response:

```
{
  "uri": "in.gov.cbse-HSCER-201412345678"
}
```

ERRORS

If the request fails, corresponding HTTP status code will be returned along with the following parameters in the response:

- **error** An error code.
- **error_description** A user-friendly description of the error that occurred.

Sample Error Response:

```
HTTP/1.1 500 Internal Server Error
Content-Type: application/json;charset=UTF-8

{
  "error": "unexpected_error",
  "error_description": "Internal server error"
}
```

The following table lists the possible error codes:

Error	error_description	HTTP Response Code
invalid_token	The access token is invalid	401
invalid_orgid	The orgid parameter is missing or invalid	400
invalid_doctype	The doctype parameter is missing or invalid	400
repository_service_configerror	The issuer service is not available. Please contact DigiLocker support.	500
pull_response_pending	The details provided above do not exactly match with the details on the certificate. Your request has been forwarded to the Issuer department. The Issuer department will verify the details provided above. If the verification is successful, your certificate will be made available in the Issued Documents section of your DigiLocker.	400
uri_exists	This document already exists in your Issued Documents.	400
record_not_found	No record found in issuer database for given criteria. Please check the details and try again. If problem persists, see the FAQ section for possible causes.	404
aadhaar_not_linked	To access issued documents, please link your Aadhaar number to your DigiLocker account.	400
unexpected_error	Internal server error	500

DigiLocker Sign up APIs using Aadhaar Demographic Authentication

This API can be used to sign up a user for DigiLocker account using user's mobile number, Aadhaar number and demographic details. The sign up APIs can be used in 2 scenarios. First, when the user is online or available to perform an OTP validation and second, when user is not online or present to perform OTP validation. The second scenario will be applicable in case the client application wishes to create a citizen's DigiLocker account in the absence of the citizen. A verification parameter in the API will determine whether the OTP validation will be performed.

The sign up process in scenario one is a two step process and requires two API calls. The first API accepts user's mobile number, Aadhaar number, name as in Aadhaar, date of birth as in Aadhaar and gender. It first validates the Aadhaar details using demographic

authentication provided by UIDAI. If the validation succeeds, it sends an OTP on the mobile number provided by the user. The second API is to verify the OTP. Once the OTP verification is successful, user account is created. The user can subsequently login to DigiLocker using the mobile number provided and OTP verification.

The sign up process in scenario two in one step process and requires call to only the first API. Once the validations are successful, user account is created in DigiLocker. The user can subsequently login to DigiLocker using the mobile number provided and OTP verification.

These APIs do not require user's authorization using OAuth flow as they do not access information from user's account. These APIs can be accessed using the Client Secret Key provided to your application from the DigiLocker Partner's Portal.

SIGN UP

This API is used to validate Aadhaar details and verify the mobile number by generating an OTP. This API call, if successful, will be followed by verify OTP call by the partner application if the user is online or available to perform OTP validation as indicated in *verification* parameter.

URL STRUCTURE

Production Environment:

`https://api.digitallocker.gov.in/public/signup/2/demoauth`

HTTP METHOD

POST

PARAMETERS

- **clientid** Provide the client id that was created during the application registration process on Partners Portal.
- **uid** This is the Aadhaar number of the user to sign up for DigiLocker account.
- **name** This is name of the user as mentioned in Aadhaar.
- **dob** This is date of birth of the user as mentioned in Aadhaar in DDMMYYYY format.
- **gender** This is gender of the user as mentioned in Aadhaar. The possible values are M, F, T for male, female and transgender respectively.
- **mobile** This is mobile number of the user.
- **verification** The parameter indicates whether the mobile number provided above should be validated by DigiLocker. If this parameter is 'Y', the DigiLocker sends an OTP to verify the mobile number. In this case the client application will call the second API to validate the OTP. The user will be signed on only after successful OTP validation. This flow should be used when the user account is created by user himself/herself or the user is present to provide the OTP. If this parameter is 'N', the user account will be created without OTP validation. The OTP validation will be performed when the user signs in for the first time in DigiLocker. This flow should be used when the user account needs to be created in the absence of the user.
- **demoauth** The parameter indicates whether Aadhaar demographic authentication must be successful for creating DigiLocker account. The possible values are 'Y' and 'N'. The value of 'Y' will perform Aadhaar demographic authentication and will

return errors if any in response. The value of 'N' will also perform Aadhaar demographic authentication but will return any error in case of authentication failure. It will create a basic mobile based account for the user. Value 'N' should be used when the user account needs to be created in the absence of the user.

- **consent** The consent indicator from the user for performing demographic authentication using Aadhaar details. This Partner Application must capture the user consent for performing the Aadhaar demographic authentication. The possible values are 'Y' and 'N'. The sign up request will be processed only when this indicator is 'Y'.
- **ts** Provide a timestamp value in UNIX (or POSIX) format in IST time zone in seconds. This timestamp value must not be older than 30 minutes.
- **hmac** Provide SHA-256 encrypted value of the client secret, *clientid*, *uid*, *name*, *dob*, *gender*, *mobile*, *verification*, *demoauth*, *consent* and *ts* parameters above concatenated in this sequence (client secret, *clientid*, *uid*, *name*, *dob*, *gender*, *mobile*, *verification*, *demoauth*, *consent*, *ts*). The hmac parameter is used by DigiLocker to ensure the data integrity and authentication of the request. Use the Client Secret Key generated during the application registration process on Partners Portal as the client secret.

RETURNS

If *verification* parameter is 'N' and the all validations are successful, user account will be created and HTTP status code 200 will be returned along with a JSON string containing following fields in response:

- **access_token** The access token that can be used to call the DigiLocker APIs.
- **expires_in** The duration in seconds for which the access token is valid.
- **token_type** The type of token which will always be Bearer.
- **scope** Scope of the token.
- **refresh_token** The refresh token used to refresh the above access token when it expires. Please refer to Refresh Access Token API for more details.

Sample Response:

```
{
  "access_token": "bc125c212a4b03a9a188a858be5a163f379e878a",
  "expires_in": 3600,
  "token_type": "Bearer",
  "scope": ,
  "refresh_token": "a47ab18c593703e4f83a274694db7422a8cfcb8f"
}
```

If *verification* parameter is 'Y', a JSON string containing following fields will be returned in response:

- **mobile** The masked mobile number of the user on which the OTP has been sent.

Sample Response:

```
{
  "mobile": "*****3712"
}
```

ERRORS

If the request fails, corresponding HTTP status code will be returned along with the following parameters in the response:

- **error** An error code.
- **error_description** A user-friendly description of the error that occurred.

Sample Error Response:

```
HTTP/1.1 400 Bad Request
```

```
Content-Type: application/json;charset=UTF-8
```

```
{
  "error": "parameter missing",
  "error_description": "Aadhaar number missing"
}
```

The following table lists the possible error codes:

Error	error_description	HTTP Response Code
invalid_client_id	The client_id parameter is invalid	401
invalid_parameter	One or more of the mandatory parameters is missing or invalid. The error description text will contain one or more of the following error texts: <ul style="list-style-type: none"> • uid parameter is missing or invalid • Name parameter is missing or invalid • Dob parameter is missing or invalid • Gender parameter is missing or invalid • Mobile parameter is missing or invalid • Verification parameter is missing or invalid • Consent parameter is missing or invalid • Timestamp parameter is missing or invalid • HMAC parameter is missing or invalid 	400

mobile_exists	A DigiLocker account already exists with this mobile number	400
auth_failure	The data on Aadhaar does not match with one or more of Aadhaar, Name, DOB and Gender data provided. Aadhaar demographic authentication failure.	400
unexpected_error	Internal server error	500

Verify OTP

This API is used to verify the OTP sent by DigiLocker during the sign up API call above.

URL STRUCTURE

Production Environment:

```
https://api.digitallocker.gov.in/public/signup/1/demoauthverify
```

HTTP METHOD

POST

PARAMETERS

- **clientid** Provide the client id that was created during the application registration process on Partners Portal.
- **mobile** This is the mobile number of the user provided in the sign up API.
- **otp** The OTP provided by the user.
- **ts** Provide a timestamp value in UNIX (or POSIX) format in IST time zone in seconds. This timestamp value must not be older than 30 minutes.
- **hmac** Provide SHA-256 encrypted value of the client secret, *clientid*, *mobile*, *otp* and *ts* parameters above concatenated in this sequence (client secret, *clientid*, *mobile*, *otp*, *ts*). The hmac parameter is used by DigiLocker to ensure the data integrity and authentication of the request. Use the Client Secret Key generated during the application registration process on Partners Portal as the client secret.

RETURNS

If the OTP validation succeeds, HTTP status code 200 will be returned along with a JSON string containing following fields in response:

- **access_token** The access token that can be used to call the DigiLocker APIs.
- **expires_in** The duration in seconds for which the access token is valid.
- **token_type** The type of token which will always be Bearer.
- **scope** Scope of the token.
- **refresh_token** The refresh token used to refresh the above access token when it expires. Please refer to Refresh Access Token API for more details.

Sample Response:

```
{
```

```
{
  "access_token": "bc125c212a4b03a9a188a858be5a163f379e878a",
  "expires_in": 3600,
  "token_type": "Bearer",
  "scope": "",
  "refresh_token": "a47ab18c593703e4f83a274694db7422a8cfcb8f"
}
```

ERRORS

If the request fails, corresponding HTTP status code will be returned along with the following parameters in the response:

- **error** An error code.
- **error_description** A user-friendly description of the error that occurred.

Sample Error Response:

```
HTTP/1.1 400 Bad Request
Content-Type: application/json;charset=UTF-8

{
  "error": "invalid otp",
  "error_description": "The OTP is invalid."
}
```

The following table lists the possible error codes:

error	error_description	HTTP Response Code
invalid_client_id	The client_id parameter is invalid	401
parameter_missing	One or more of the mandatory parameters is missing	400
invalid_ts	Timestamp parameter is invalid	400
hmac_mismatch	HMAC does not match	400
invalid_otp	The OTP is invalid	401
unexpected_error	Internal server error	500

DigiLocker Meta APIs

DigiLocker Meta APIs provide information about a user account, issuers, document types and parameters required to pull a document. These APIs do not require user's authorization using OAuth flow as they do not access documents/folders from user's account. This APIs can be accessed using the Client Secret Key provided to your application from the DigiLocker Partner's Portal. It is strongly recommended that client applications cache this metadata with them to limit the number of calls to these APIs as this information does not change frequently.

Get List of Issuers

Returns the list of issuers registered with DigiLocker.

URL STRUCTURE

Production Environment:

`https://api.digitallocker.gov.in/public/oauth2/1/pull/issuers`

HTTP METHOD

POST

PARAMETERS

- **clientid** Provide the client id that was created during the application registration process on Partners Portal.
- **ts** Provide a timestamp value in UNIX (or POSIX) format in IST time zone in seconds. This timestamp value must not be older than 30 minutes.
- **hmac** Provide SHA-256 encrypted value of the client secret, *clientid* and *ts* parameters above concatenated in this sequence (client secret, *clientid*, *ts*). The hmac parameter is used by DigiLocker to ensure the data integrity and authentication of the request. Use the Client Secret Key generated during the application registration process on Partners Portal as the client secret.

RETURNS

Returns HTTP status code 200 along with a JSON list of issuers containing following fields:

- **orgid** A unique numeric identifier of the issuer organization.
- **issuerid** Unique DigiLocker issuer id as mentioned in the URI.
- **name** Name of the issuer organization.
- **category** A comma separated list of categories that define this issuer. The predefined issuer categories are Central Government, State Government, Education and Insurance.
- **description** A description about the issuer organization and the document it provides.

Sample Response:

HTTP/1.1 200 OK

Content-Type: application/json

```
{
  "issuers": [
 {
 "orgid": "000018",
 "issuerid": "in.gov.cbse",
 "name": "Central Board of Secondary Education, Delhi",
 "category": "Education,Central Government",
 "description": "CBSE (http://www.cbse.nic.in/) is issuing
 marksheets, passing certificates, migration
 certificates etc. through DigiLocker. These are either
```

```

 pushed, or can be pulled by students into their
 DigiLocker accounts."
 },
 {
 "orgid":"000201",
 "issuerid":"in.gov.aktu",
 "name":"APJ Abdul Kalam Technical University, UP",
 "category":"Education,State Government",
 "description":" APJ Abdul Kalam Technical Univeristy, Uttar
 Pradesh provides the mark sheets of degree certificates
 of various technical programs."
 }
]
}

```

ERRORS

If the request fails, corresponding HTTP status code will be returned along with the following parameters in the response:

- **error** An error code.
- **error_description** A user-friendly description of the error that occurred.

Sample Error Response:

```

HTTP/1.1 500 Internal Server Error
Content-Type: application/json;charset=UTF-8

{
  "error":"unexpected_error",
  "error_description":"Internal server error"
}

```

The following table lists the possible error codes:

Error	error_description	HTTP Response Code
invalid_client_id	The client_id parameter is invalid	401
invalid_parameter	One or more of the mandatory parameters is missing or invalid. The error description text will contain one or more of the following error texts: <ul style="list-style-type: none"> • Timestamp parameter is missing or invalid • HMAC parameter is missing or invalid 	400
unexpected_error	Internal server error	500

Get List of Documents Provided by an Issuer

Returns a list of documents/certificates issued by an issuer organization registered with DigiLocker.

URL STRUCTURE

Production Environment:

`https://api.digitallocker.gov.in/public/oauth2/1/pull/doctype`

HTTP METHOD POST

PARAMETERS

- **clientid** Provide the client id that was created during the application registration process on Partners Portal.
- **orgid** The organization id of the issuer in DigiLocker. The API will return the list of document types issued by this issuer. This organization id can be found in the issuer information returned in Get List of Issuers API mentioned earlier. This parameter is sent as a part of the url.
- **ts** Provide a timestamp value in UNIX (or POSIX) format in IST time zone in seconds. This timestamp value must not be older than 30 minutes.
- **hmac** Provide SHA-256 encrypted value of the client secret, *clientid*, *orgid* and *ts* parameters above concatenated in this sequence (client secret, *clientid*, *orgid*, *ts*). The hmac parameter is used by DigiLocker to ensure the data integrity and authentication of the request. Use the Client Secret Key generated during the application registration process on Partners Portal as the client secret.

RETURNS

Returns HTTP status code 200 along with a JSON list of document types in the response. The JSON containing following fields:

- **doctype** A 5 character unique document type provided by DigiLocker.
- **description** The descriptive name of the document type.

Sample Response:

HTTP/1.1 200 OK

Content-Type: application/json

```
{
  "documents": [
 {
 "doctype": "INCER",
 "description": "Income Certificate"
 },
 {
 "doctype": "BTCER",
 "description": "Birth Certificate"
 }
  ]
}
```

```
]
}
```

ERRORS

If the request fails, corresponding HTTP status code will be returned along with the following parameters in the response:

- **error** An error code.
- **error_description** A user-friendly description of the error that occurred.

Sample Error Response:

```
HTTP/1.1 500 Internal Server Error
Content-Type: application/json;charset=UTF-8

{
  "error": "unexpected error",
  "error_description": "Internal server error"
}
```

The following table lists the possible error codes:

Error	error_description	HTTP Response Code
invalid_client_id	The client_id parameter is invalid	401
invalid_parameter	One or more of the mandatory parameters is missing or invalid. The error description text will contain one or more of the following error texts: <ul style="list-style-type: none"> • The orgid parameter is missing or invalid • Timestamp parameter is missing or invalid • HMAC parameter is missing or invalid 	400
unexpected_error	Internal server error	500

Get Search Parameters for a Document

Returns a list of parameters required to search a document/certificate of an issuer organization registered with DigiLocker. These parameters are used to pull a document from issuer's repository using Pull Document API mentioned in subsequent section.

URL STRUCTURE

Production Environment:

```
https://api.digitallocker.gov.in/public/oauth2/1/pull/parameters
```

HTTP METHOD

POST

PARAMETERS

- **clientid** Provide the client id that was created during the application registration process on Partners Portal.
- **orgid** The organization id for the issuer in DigiLocker. This organization id is returned in Get List of Issuers API mentioned earlier.
- **doctype** A 5 character unique document type provided by DigiLocker. The doctype is returned in Get List of Documents API mentioned earlier.
- **ts** Provide a timestamp value in UNIX (or POSIX) format in IST time zone in seconds. This timestamp value must not be older than 30 minutes.
- **hmac** Provide SHA-256 encrypted value of the client secret, *clientid*, *orgid*, *doctype* and *ts* parameters above concatenated in this sequence (client secret, *clientid*, *orgid*, *doctype*, *ts*). The hmac parameter is used by DigiLocker to ensure the data integrity and authentication of the request. Use the Client Secret Key generated during the application registration process on Partners Portal as the client secret.

RETURNS

Returns HTTP status code 200 along with a JSON list of parameters in the response. The parameter list contains following fields:

- **label** The text label of the parameter. This can be used by the calling application as a label for the input field that accepts the parameter from the user.
- **paramname** The name of the parameter. This field will be used as the parameter name while calling the Pull Document API.
- **valuelist** If the parameter takes a value from a set of possible values (dropdown) then this field will provide a comma separated list of values. Otherwise this field will be null.
- **example** An example of the input value. This can be used by the calling application to show an example of the input value to the user.

Sample Response:

```
HTTP/1.1 200 OK
Content-Type: application/json

{
  "parameters": [
 {
 "label": "Year",
 "paramname": "year",
 "valuelist": "2001,2002,2003,2004",
 "example": "2002",
 },
 {
 "label": "Roll Number",
 "paramname": "rollno",
 "valuelist": null,
 }
  ]
}
```

```

 "example": "C525690",
 }
}
}

```

ERRORS

If the request fails, corresponding HTTP status code will be returned along with the following parameters in the response:

- **error** An error code.
- **error_description** A user-friendly description of the error that occurred.

Sample Error Response:

```

HTTP/1.1 500 Internal Server Error
Content-Type: application/json;charset=UTF-8

{
  "error": "unexpected error",
  "error_description": "Internal server error"
}

```

The following table lists the possible error codes:

Error	error_description	HTTP Response Code
invalid_client_id	The client_id parameter is invalid	401
invalid_parameter	One or more of the mandatory parameters is missing or invalid. The error description text will contain one or more of the following error texts: <ul style="list-style-type: none"> • The orgid parameter is missing or invalid • The doctype parameter is missing or invalid • Timestamp parameter is missing or invalid • HMAC parameter is missing or invalid 	400
unexpected_error	Internal server error	500

Verify Account

This API can be used to verify whether a mobile number or Aadhaar number is already registered with DigiLocker.

URL STRUCTURE

Production Environment:

<https://api.digitallocker.gov.in/public/account/2/verify>

HTTP METHOD POST

PARAMETERS

- **clientid** Provide the client id that was created during the application registration process on Partners Portal.
- **uid** This is the Aadhaar number of the user. DigiLocker will check whether an account exists for this Aadhaar number. Either uid or mobile is required to verify whether an account exists.
- **mobile** This is the mobile number of the user. DigiLocker will check whether an account exists for this mobile number. Either uid or mobile is required to verify whether an account exists.
- **ts** Provide a timestamp value in UNIX (or POSIX) format in IST time zone in seconds. This timestamp value must not be older than 30 minutes.
- **hmac** Provide SHA-256 encrypted value of the client secret, *clientid*, *uid/mobile* and *ts* parameters above concatenated in this sequence (client secret, *clientid*, *uid/mobile*, *ts*). The hmac parameter is used by DigiLocker to ensure the data integrity and authentication of the request. Use the Client Secret Key generated during the application registration process on Partners Portal as the client secret.

RETURNS

The API returns following fields in response:

- **registered** *true* indicates that the provided Aadhaar/mobile number is already registered and *false* indicates otherwise.
- **digilockerid** A unique 36 character DigiLocker Id of the user account.

Sample Response:

```
{
  "registered": "true",
  "digilockerid": "123e4567-e89b-12d3-a456-426655440000"
}
```

ERRORS

If the request fails, corresponding HTTP status code will be returned along with the following parameters in the response:

- **error** An error code.
- **error_description** A user-friendly description of the error that occurred.

Sample Error Response:

```
HTTP/1.1 400 Bad Request
Content-Type: application/json;charset=UTF-8

{
  "error": "invalid_parameter ",
  "error_description": "Timestamp parameter is missing or invalid"
}
```

```
}

```

The following table lists the possible error codes:

Error	error_description	HTTP Response Code
invalid_client_id	The client_id parameter is invalid	401
invalid_parameter	One or more of the mandatory parameters is missing or invalid. The error description text will contain one or more of the following error texts: <ul style="list-style-type: none"> • Either one of uid or mobile number is mandatory • Timestamp parameter is missing or invalid • HMAC parameter is missing or invalid 	400
unexpected_error	Internal server error	500

Push URI to Account

The API can use to push or delete a single URI into Digital Locker using DigiLocker Id acquired using Get User Details API. This API can be used to push the certificate details to Digital Locker as and when a certificate is generated in the issuer system. The issuing departments must register on DigiLocker as a registered Issuer and implement the requisite Issuer APIs as mentioned in Digital Locker Issuer API Specification document prior to pushing certificates using this API.

URL STRUCTURE

```
Production Environment:
https://api.digitallocker.gov.in/public/account/1/pushuri

```

HTTP METHOD POST

PARAMETERS

- **clientid** Provide the client id that was created during the application registration process on Partners Portal.
- **digilockerid** This is the DigiLocker Id of the user that was acquired using Get User Details API.
- **uri** This is the unique identifier of the document.
- **doctype** A 5 character unique document type provided by DigiLocker.
- **description** The descriptive name of the document type.
- **docid** A unique number of the document. This id will be unique within the document type issued by the issuer.
- **issuedate** The issue date of the document in DDMMYYYY format.
- **validfrom**(*optional*) The date from which the document is valid in DDMMYYYY format. This may be same as the issue date.
- **validto**(*optional*) The expiry date of the document in DDMMYYYY format.

- **action** Action that needs to be taken for the Aadhaar number and URI combination. Possible values are A for adding a new URI, U for updating an already added URI details or D for deleting the URI.
- **ts** Provide a timestamp value in UNIX (or POSIX) format in IST time zone in seconds. This timestamp value must not be older than 30 minutes.
- **hmac** Provide SHA-256 encrypted value of the client secret, *clientid*, *digilockerid*, *uri*, *doctype*, *description*, *docid*, *issuedate*, *validfrom*, *validto*, *action* and *ts* parameters above concatenated in this sequence (client secret, *clientid*, *digilockerid*, *uri*, *doctype*, *description*, *docid*, *issuedate*, *validfrom*, *validto*, *action*, *ts*). The hmac parameter is used by DigiLocker to ensure the data integrity and authentication of the request. Use the Client Secret Key generated during the application registration process on Partners Portal as the client secret.

RETURNS

If the API call succeeds, HTTP status code 200 will be returned. This API does not return any specific values.

ERRORS

If the request fails, corresponding HTTP status code will be returned along with the following parameters in the response:

- **error** An error code.
- **error_description** A user-friendly description of the error occurred.

Sample Error Response:

```
HTTP/1.1 400 Bad Request
```

```
Content-Type: application/json; charset=UTF-8
```

```
{
  "error": "invalid_parameter ",
  "error_description": "Timestamp parameter is missing or invalid"
}
```

The following table lists the possible error codes:

Error	error_description	HTTP Response Code
invalid_client_id	The client_id parameter is invalid	401
invalid_digilocker_id	The digilockerid parameter is invalid	404
invalid_parameter	One or more of the mandatory parameters is missing or invalid. The error description text will contain one or more of the following error texts: <ul style="list-style-type: none"> • URI parameter is missing or invalid • Doctype parameter is missing or invalid • Description parameter is missing or invalid 	400

	<ul style="list-style-type: none"> • Docid parameter is missing or invalid • Issuedate parameter is missing or invalid • Timestamp parameter is missing or invalid • HMAC parameter is missing or invalid • URI already exists in this account • URI already exists in another account 	
unexpected_error	Internal server error	500

Get Statistics

Returns DigiLocker statistics such as the count of users, authentic documents, issuers and requesters as on a specific date.

URL STRUCTURE

Production Environment:
<https://api.digitallocker.gov.in/public/statistics/1/counts>

HTTP METHOD POST

PARAMETERS

- **clientid** Provide the client id that was created during the application registration process on Partners Portal.
- **ts** Provide a timestamp value in UNIX (or POSIX) format in IST time zone in seconds. This timestamp value must not be older than 30 minutes.
- **hmac** Provide SHA-256 encrypted value of the client secret, *clientid* and *ts* parameters above concatenated in this sequence (client secret, *clientid*, *ts*). The hmac parameter is used by DigiLocker to ensure the data integrity and authentication of the request. Use the Client Secret Key generated during the application registration process on Partners Portal as the client secret.

RETURNS

Returns HTTP status code 200 along with a count of various parameters in JSON format as follows:

- **users** Count of registered users on DigiLocker.
- **authentic_documents** Count of authentic documents available through DigiLocker.
- **issuers** Count of issuer organizations registered on DigiLocker.
- **requestors** Count of requester organizations registered on DigiLocker.
- **count_as_on** The date on which this statistics is generated.
- **monthwise_registrations** List of last 12 months cumulative user registrations
- **id** Unique id of the list item
- **month** Month of the year in numeric format with January as 1

- **year** Year in YYYY format
- **count** Count of cumulative user registrations in the given month
- **yearwise_authentic_documents** List of cumulative year-wise counts of authentic documents in DigiLocker
- **id** Unique id of the list item
- **year** Year in YYYY format
- **count** Count of cumulative user authentic documents in the given year

Sample Response:

HTTP/1.1 200 OK

Content-Type: application/json

```
{
  "users": "25873490",
  "authentic_documents": "3520475277",
  "issuers": "134",
  "requesters": "45",
  "count as on": "31072019",
  "monthwise registrations": [
 {
 "id": "18496",
 "month": "5",
 "year": "2018",
 "count": "124794"
 },
 {
 "id": "18497",
 "month": "6",
 "year": "2018",
 "count": "135455"
 }
  ],
  "yearwise_authentic_documents": [
 {
 "id": "18347",
 "year": "2016",
 "count": "10134567"
 },
 {
 "id": "18350",
 "year": "2017",
 "count": "1000548093"
 }
  ]
}
```

```

 "id": "18354",
 "year": "2018",
 "count": "2410543684"
  },
  {
 "id": "18567",
 "year": "2019",
 "count": "3520475277"
  }
]
}

```

ERRORS

If the request fails, corresponding HTTP status code will be returned along with the following parameters in the response:

- **error** An error code.
- **error_description** A user-friendly description of the error that occurred.

Sample Error Response:

HTTP/1.1 500 Internal Server Error

Content-Type: application/json; charset=UTF-8

```

{
  "error": "unexpected_error",
  "error_description": "Internal server error"
}

```

The following table lists the possible error codes:

Error	error_description	HTTP Response Code
invalid_client_id	The client_id parameter is invalid	401
invalid_parameter	One or more of the mandatory parameters is missing or invalid. The error description text will contain one or more of the following error texts: <ul style="list-style-type: none"> • Timestamp parameter is missing or invalid • HMAC parameter is missing or invalid 	400
unexpected_error	Internal server error	500