

Overview

All API requests are sent to talech ver HTTPS (<https://mapi.talech.com>). Request/response payload are JSON encoded. During authentication, a security token (access token) will be returned, which should be included in the HTTPS header for all subsequent requests.

Authentication

In order to authenticate your service with our API, we must first set up an account for you. We will provide you with a *client ID*, *client secret* and *merchant token (refresh token)* which you can use to log into the merchant account without using the account's username and password.

Request

POST: `o/oauth2/token`

Sample Input

```
{  
  "grant_type": "refresh_token",  
  "client_id": "MY_CLIENT_ID",  
  "client_secret": "MY_CLIENT_SECRET",  
  "refresh_token": "MERCHANT_TOKEN"  
}
```

Sample Output

```
{  
  "access_token": "76486/PfFMMcvQxH2x0fIW7LfBI2PR",  
  "expires_in": 3600,  
  "token_type": "Bearer"  
}
```

You will need to pass the *access_token* in HTTPS "securityToken" header to any API calls you make that deal with merchant data, e.g.:

securityToken: 76486/PfFMMcvQxH2x0fIW7LfBI2PR

The token will automatically expire after being idle for about 30 minutes, but as long as you make an API call within that time frame, the API response will often contain a refreshed new token for you to use, without needing to authenticate again.

Here is some example PHP code on how to parse out the new security token:

```
$response = curl_exec($curl); // response from API call

list($headers, $body) = explode("\r\n\r\n", $response, 2);
while (strpos($headers, "100 Continue") !== false){
 list($headers, $body) = explode("\r\n\r\n", $body, 2);
}

if ($headers) {
 $headers = explode("\r\n", $headers);
 foreach($headers as $header) {
 $header = explode(':', $header, 2);
 if (count($header) === 2 && $header[0] === 'X-POS-SecurityToken') {
 error_log('Found new security token: ' . $header[1]);
 //Save this new token
 }
 }
}

// Response of API call is in $body
```

Multi-location Support

If the merchant has multiple stores/locations with talech, you need to make [authentication/getAllMerchantStoreInfo](#) (Get All Merchant Store Info) API call first to get its store/location list, each of which is uniquely identified by *merchantIdentification*. In subsequent API calls, pass *merchantIdentification* in HTTPS “X-POS-MerchantId” header for store/location specific data, e.g.:

```
X-POS-MerchantId: 643987
```

Get All Merchant Store Info

Request

POST: <https://api.talech.com/authentication/getAllMerchantStoreInfo>

Sample Input

```
{
}
```

Sample Output

```
{
  "ResponseCode": {
 "desc": "OK",
 "statusCode": 200,
 "totalCnt": 0
  },
  "merchantStoreDetails": {
 "expiresIn": 0,
 "merchantDetails": [
 {
 "accountSetup": true,
 "activationDate": "11/11/2014 00:01:09",
 "agentInfo": "Tom Cruise",
 "applicationReceivedDate": "11/11/2014 00:01:09",
 "billingInfos": [],
 "businessDescription": "asasasasa adada",
 "contractSigned": true,
 "contractSignedDate": "07/01/2013 03:00:00",
 "defaultTimeZone": "Asia/Singapore",
 "id": 382,
 "industryTypeCode": "QuickServe",
 "isDemo": true,
 "legalBusinessTO": null,
 "merchantBoarded": false,
 "merchantIdentification": 746027,
 "merchantLogo": "",
 "premiumFeatures": [
 {
 "activationDate": "",
 "featureType": "ONLINE_ORDERING",

```

```
"id": 49,
"isActive": true,
"isDeleted": false,
"merchantId": 382,
"metaData": "",
"provider": 1,
"storeId": 1
},
{
  "activationDate": "",
  "featureType": "PO",
  "id": 62,
  "isActive": true,
  "isDeleted": false,
  "merchantId": 382,
  "metaData": "",
  "provider": 1,
  "storeId": 1
}
],
"prevStatus": null,
"salesAgent": 45,
"signupIPAddress": "",
"socialNetworkURLs": {
  "twitURL": "",
  "instURL": "",
  "fbURL": "http://example.com",
  "gURL": "",
  "ytbeURL": "",
  "yelpURL": ""
},
"statusChangeDate": "11/11/2014 00:01:09",
"stores": [
  {
 "address": {
 "address1": "dsds",
 "address2": "sdddd",
 "city": "LA",
 "country": "Ireland",
 "id": 196,
 "parentId": 0,
 "state": "CA",
 "zip": ""
 },
 "businessCloseHour": "04:00:00",
 "businessEmail": "xyz@t.com",
 "businessName": "Cafe bugs",
 "businessPhone": "55555",
 "currency": "",
 "deliveryAddress": [
 {
 "address1": "Palo3",
```

```
"address2": "Altaso",
"city": "San diekgva",
"country": "United States",
"id": 265,
"parentId": 0,
"state": "As",
"zip": "52455"
},
{
  "address1": "Palo ass",
  "address2": "Altaso",
  "city": "San diekgva",
  "country": "United States",
  "id": 267,
  "parentId": 0,
  "state": "As",
  "zip": "52455"
}
],
"deliveryHours": [
],
"equipmentShipped": true,
"gatewayInfo": {
  "active": true,
  "id": 338,
  "isDemo": false,
  "merchantAccountId": "",
  "merchantId": 382,
  "paymentsProcessorId": 3,
  "processorCode": "VM",
  "storeId": 1
},
"gatewayProvisioned": false,
"goliveDate": "",
"id": 195,
"locale": "en_IE",
"marketingMessage": "Thank you for shopping with us.",
"merchantId": 382,
"mid": "",
"note": "this is a test",
"prevStatus": "",
"setupDone": false,
"statusChangeDate": "11/11/2014 00:01:09",
"storeHours": [
  {
 "closeTimeAtAM": "03:00:00",
 "closeTimeAtPM": "11:00:00",
 "day": 1,
 "id": 1,
 "isOpen": true,
 "openTimeAtAM": "09:00:00",
 "openTimeAtPM": "04:00:00"
  }
]
```

```
 }
 ],
 "storeId": 1,
 "storeName": "my store2",
 "vatId": ""
  }
],
"tosAccepted": "Declined",
"trialEndDate": "09/01/2013 03:00:00",
"trialStartDate": "08/01/2013 03:00:00",
"website": "http://example.com",
"cashDrawerInfo": {
  "isCashDrawerMgmtEnable": true
}
}],
"securityToken": "10000003/uobgEhji4SLvUfaxtHmiEQh3",
"supportedPremiumFeatures": [
  "PO",
  "INVENTORY_ALERT",
  "INVENTORY_LOG",
  "STOCK_TAKE"
],
"user": {
  "allowedHourWeekly": "",
  "allowedOp": "",
  "changePasswordOnLogin": false,
  "displayTrackings": [],
  "email": "sxzhr12ixa@aajaia.com",
  "failedLoginAttempts": 4,
  "hPin": "D/4avRoIIvNTwjPW4AlhPpXuxCU4Mqdhryj/N6xaFQw=",
  "hasPin": 1,
  "id": 491,
  "isActive": true,
  "isClockInReqToAccess": false,
  "isClockIn": false,
  "merchantId": 382,
  "merchantStoreAccess": [
 {
 "allowedOp": "",
 "id": 932,
 "isClockInReqToAccess": false,
 "isDeleted": 0,
 "merchantId": 382,
 "storeId": 0,
 "userId": 491,
 "usrGroupCode": "Admin"
 }
  ]
},
"name": "",
"oldPassword": "",
"ownedBy": 0,
```

```
"resetDate": "",
"storeId": 1,
"superUser": false,
"userFirstName": "Jeni",
"userLastName": "milton",
"userName": "Jeni milton",
"usrGroupCode": "Admin"
}
}
}
```

Error Codes

```
"ResponseCode": {
  "desc": "Unable to process the request",
  "statusCode": 6000
}
"ResponseCode": {
  "desc": "Records not found",
  "statusCode": 6005
}
```

Notes

- Retrieves all merchantStoreDetails accessible by current user in merchantDetails[]

Get All Customers

Request

POST: managecustomer/getallcustomers

Sample Input

```
{
  "offset":0,
  "limit":10
}
```

Sample Output

```
{
  "customers":[
 {
 "addIPhoneNumber1":"","
 "addIPhoneNumber2":"","
 "address":null,
 "createdBy":129,
 "createdOn":"10/03/2012 10:02:34",
 "customerLoyaltyDetails":[
 {
 "customerId":80,
 "discountId":161,
 "id":66,
 "loyaltyAttachedDate":"10/05/2012 07:44:35",
 "loyaltyId":4,
 "loyaltyName":"Test Loyalty",
 "loyaltyRedeemedDate":"","
 "redeemed":false,
 "redemptionValue":10.5,
 "visitCount":3,
 "visitToRedeem":2
 }
 ],
 "customerVisitDetails":{"
 "averageSpend":4.92,
 "lastSpend":9,
 "lastVisit":156,
 "lifeTimeVisit":4,
 }
 }
  ]
}
```


```

 "visitThisYear":4
 },
 "deleted":false,
 "email":"testscos@test.com",
 "firstName":"Test",
 "id":80,
 "lastName":"Costumer",
 "merchantId":63,
 "modifiedBy":129,
 "modifiedOn":"10/04/2012 08:43:49",
 "phoneNumber":"9723456258",
 "userComment":"Some comment"
  },
  {
 "addIPhoneNumber1":"","
 "addIPhoneNumber2":"","
 "address":null,
 "createdBy":129,
 "createdOn":"01/14/2013 14:30:06",
 "customerLoyaltyDetails":[],
 "customerVisitDetails":{
 "averageSpend":0,
 "lastSpend":0,
 "lastVisit":0,
 "lifeTimeVisit":0,
 "visitThisYear":0
 },
 "deleted":false,
 "email":"irv.henderson@gmail.com",
 "firstName":"Irv",
 "id":136,
 "lastName":"Henderson",
 "merchantId":63,
 "modifiedBy":129,
 "modifiedOn":"04/09/2013 05:49:48",
 "phoneNumber":"9148435555",
 "userComment":"Hello!"
  },
  {
 "addIPhoneNumber1":"","
 "addIPhoneNumber2":"","
 "address":null,
 "createdBy":129,
 "createdOn":"01/14/2013 15:03:10",
 "customerLoyaltyDetails":[],
 "customerVisitDetails":{
 "averageSpend":32,
 "lastSpend":50,

```

```
 "lastVisit":85,  
 "lifeTimeVisit":2,  
 "visitThisYear":2  
 },  
 "deleted":false,  
 "email":"joy@talech.com",  
 "firstName":"Jojo",  
 "id":137,  
 "lastName":"Smith",  
 "merchantId":63,  
 "modifiedBy":129,  
 "modifiedOn":"01/14/2013 15:03:10",  
 "phoneNumber":"6505551213",  
 "userComment":""  
 },  
 ],  
 "ResponseCode":{"desc":"OK","statusCode":200}  
}
```

Get Customer Details by ID

Request

POST: managecustomer/getcustomerdetails

Sample Input

```
{
  "id":15
}
```

Sample Output

```
{
  "customer":{
 "addlPhoneNumber1":"","
 "addlPhoneNumber2":"","
 "address":{
 "address1":"","
 "address2":"","
 "city":"","
 "country":"United States",
 "state":"","
 "zip":""
 },
 "createdBy":129,
 "createdOn":"06/24/2013 01:23:36",
 "customerLoyaltyDetails":[],
 "customerVisitDetails":{
 "averageSpend":29.28,
 "lastSpend":36.6,
 "lastVisit":58,
 "lifeTimeVisit":10,
 "visitThisYear":10
 },
 "deleted":false,
 "email":"tom@for-each.com",
 "firstName":"Tom",
 "id":382,
 "lastName":"Winter",
 "merchantId":63,
 "modifiedBy":129,
 "modifiedOn":"06/24/2013 01:23:36",
 "phoneNumber":"","
 "userComment":""
  },
}
```

```
 "ResponseCode":{"desc":"OK","statusCode":200}  
  }
```

Error Codes

```
"ResponseCode": {  
  "desc": "Unable to process the request",  
  "statusCode": 6000  
}  
"ResponseCode": {  
  "desc": "Records not found",  
  "statusCode": 6005  
}  
"ResponseCode": {  
  "desc": "Customer not found",  
  "statusCode": 3016  
}
```

Add Customer

Request

PUT: managecustomer/addcustomer

Sample Input

```
{
  "customer":{
 "firstName":"Hello",
 "lastName":"world",
 "email":"asdds@gmail.com",
 "phoneNumber":"8861218546",
 "addIPhoneNumber1":"8861218548",
 "addIPhoneNumber2":"88-61218548",

 "userComment":"commentTest",
 "address":{
 "address1":"dsds",
 "address2":"sdddd",
 "city":"LA",
 "state":"CA",
 "country":"United States"
 }
  }
}
```

Sample Output

```
{
  "customerId":18,
  "ResponseCode":{"desc":"OK","statusCode":200}
}
```

Error Codes

```
"ResponseCode": {
  "desc": "Unable to process the request",
  "statusCode": 6000
}
"ResponseCode": {
  "desc": "Customer already exists with same email or name",
  "statusCode": 3022
}
```

Edit Customer

Request

PUT: managecustomer/editcustomer

Sample Input

```
{
  "customer":{
 "id":15,
 "firstName":"shri",
 "lastName":"Good",
 "phoneNumber":"8861218548",
 "addlPhoneNumber1":"8861218548",
 "addlPhoneNumber2":"88-61218548",
 "userComment":"commentTest",
 "address":{
 "address1":"Dtive",
 "address2":"yu",
 "city":"PALO ALTO",
 "state":"CA"
 }
  }
}
```

Sample Output

```
{"ResponseCode":{"desc":"OK","statusCode":200}}
```

Error Codes

```
"ResponseCode": {
  "desc": "Unable to process the request",
  "statusCode": 6000
}
"ResponseCode": {
  "desc": "Customer does not exist",
  "statusCode": 3018
}
"ResponseCode": {
  "desc": "Customer id required",
  "statusCode": 3017
}
"ResponseCode": {
  "desc": "Invalid Email",
  "statusCode": 2002
}
```

Fetch Order History

Request

POST: order/getorderhistory

Sample Input

```
{
  "searchCriteria":{
 "offset":0,
 "limit":100,
 "searchString": "",
 "startDate":"01/01/2013 00:00:00",
 "endDate":"01/08/2013 00:00:00",
 "paymentTypes": [ "CCRD" ],
 "orderStatus": [ "PAID", "PARTIAL_PAID" ],
 "transactionTypes" : [ "SALE" ],
 "storeIds": [1],
 "orderBy": 'firstPaymentDate',
 "userId": 344,
  }
}
```

Sample Output

```
{
  "searchResult": {
 "orders": [
 {
 "amount": 22.1,
 "customerName": " ",
 "discount": 0,
 "discountCnt": 0,
 "listOfItems": "Bud Light",
 "loyalty": 0,
 "loyaltyCnt": 0,
 "noOfItems": 1,
 "numPayments": 2,
 "orderBusinessDate": "05/07/2013 00:00:00",
 "orderClosedBusinessDate": "05/07/2013 00:00:00",
 "orderClosedDate": "05/07/2013 16:15:23",
 "orderDate": "05/07/2013 16:14:05",
 "orderFirstPaymentBusinessDate": "05/07/2013 00:00:00",
 }
 ]
  }
}
```

```
"orderFirstPaymentDate": "05/07/2013 16:14:58",
"orderId": 6361,
"orderLastPaymentBusinessDate": "05/07/2013 00:00:00",
"orderLastPaymentDate": "05/07/2013 16:15:23",
"orderStatus": "PAID",
"payAmount": 0,
"payInfold": 6361,
"paymentInfo": [
  {
 "authCode": "514PNI",
 "errorCode": "",
 "errorMessage": "",
 "id": 6891,
 "orderId": 6361,
 "paymentAmount": 6.05,
 "paymentBusinessDate": "05/07/2013 00:00:00",
 "paymentDate": "05/07/2013 16:15:23",
 "paymentType": "Credit",
 "refundHistoryId": 0,
 "settlementStatus": "AUTHORIZED",
 "storeId": 0,
 "tipAmount": 3.4,
 "transactionCode": "",
 "transactionType": "SALE",
 "userFirstName": "",
 "userLastName": ""
  },
  {
 "authCode": "320PNI",
 "errorCode": "",
 "errorMessage": "",
 "id": 6890,
 "orderId": 6361,
 "paymentAmount": 6.05,
 "paymentBusinessDate": "05/07/2013 00:00:00",
 "paymentDate": "05/07/2013 16:14:58",
 "paymentType": "Credit",
 "refundHistoryId": 0,
 "settlementStatus": "AUTHORIZED",
 "storeId": 0,
 "tipAmount": 3.4,
 "transactionCode": "",
 "transactionType": "SALE",
 "userFirstName": "",
 "userLastName": ""
  }
],
"paymentType": "SPLITCHECK",
"refundAmount": 0,
"refundNumber": "",
"refundRevenue": 0,
"revenue": 17.000000000000004,
"subTotal": 17,
"tableNo": ""
```


```
"tax": 1.7,
"tip": 3.4,
"transactionCode": "7E6T",
"userFirstName": "Julia",
"userLastName": "Roberts"
},
{
"amount": 48.08,
"customerName": "Gina Gagnon",
"discount": 43.25,
"discountCnt": 1,
"listOfItems": "Coffee",
"loyalty": 0,
"loyaltyCnt": 0,
"noOfItems": 1,
"numPayments": 1,
"orderBusinessDate": "03/25/2013 00:00:00",
"orderClosedBusinessDate": "03/25/2013 00:00:00",
"orderClosedDate": "03/25/2013 13:41:16",
"orderDate": "03/25/2013 13:41:08",
"orderFirstPaymentBusinessDate": "03/25/2013 00:00:00",
"orderFirstPaymentDate": "03/25/2013 13:41:16",
"orderId": 5830,
"orderLastPaymentBusinessDate": "03/25/2013 00:00:00",
"orderLastPaymentDate": "03/25/2013 13:41:16",
"orderStatus": "PAID",
"payAmount": 0,
"payInfold": 5830,
"paymentInfo": [
{
"authCode": "000PNI",
"errorCode": "",
"errorMessage": "",
"id": 6621,
"orderId": 5830,
"paymentAmount": 48.08,
"paymentBusinessDate": "03/25/2013 00:00:00",
"paymentDate": "03/25/2013 13:41:16",
"paymentType": "Credit",
"refundHistoryId": 0,
"settlementStatus": "AUTHORIZED",
"storeId": 0,
"tipAmount": 0,
"transactionCode": "",
"transactionType": "SALE",
"userFirstName": "",
"userLastName": ""
}
],
"paymentType": "CCRD",
"refundAmount": 0,
"refundNumber": "",
"refundRevenue": 0,
"revenue": 43.25,
```

```
"subTotal": 116.5,
"tableNo": "",
"tax": 4.83,
"tip": 0,
"transactionCode": "N6VP",
"userFirstName": "Julia",
"userLastName": "Roberts"
},
{
  "amount": 48,
  "customerName": " ",
  "discount": 0,
  "discountCnt": 0,
  "listOfItems": "Green Salad",
  "loyalty": 0,
  "loyaltyCnt": 0,
  "noOfItems": 1,
  "numPayments": 1,
  "orderBusinessDate": "03/13/2013 00:00:00",
  "orderClosedBusinessDate": "03/13/2013 00:00:00",
  "orderClosedDate": "03/13/2013 13:09:23",
  "orderDate": "03/13/2013 13:09:13",
  "orderFirstPaymentBusinessDate": "03/13/2013 00:00:00",
  "orderFirstPaymentDate": "03/13/2013 13:09:23",
  "orderId": 5612,
  "orderLastPaymentBusinessDate": "03/13/2013 00:00:00",
  "orderLastPaymentDate": "03/13/2013 13:09:23",
  "orderStatus": "PAID",
  "payAmount": 0,
  "payInfold": 5612,
  "paymentInfo": [
 {
 "authCode": "667PNI",
 "errorCode": "",
 "errorMessage": "",
 "id": 6411,
 "orderId": 5612,
 "paymentAmount": 48,
 "paymentBusinessDate": "03/13/2013 00:00:00",
 "paymentDate": "03/13/2013 13:09:23",
 "paymentType": "Credit",
 "refundHistoryId": 0,
 "settlementStatus": "AUTHORIZED",
 "storeId": 0,
 "tipAmount": 0,
 "transactionCode": "",
 "transactionType": "SALE",
 "userFirstName": "",
 "userLastName": ""
 }
  ],
  "paymentType": "CCRD",
  "refundAmount": 8,
  "refundNumber": ""
}
```

```

 "refundRevenue": 8,
 "revenue": 48,
 "subTotal": 48,
 "tableNo": "Irv 4",
 "tax": 0,
 "tip": 0,
 "transactionCode": "9NIL",
 "userFirstName": "Julia",
 "userLastName": "Roberts"
  }
],
"totalRecords": 3
},
"ResponseCode": {
  "desc": "OK",
  "statusCode": 200
}
}

```

Error Codes

```

"ResponseCode": {
  "desc": "Unable to process the request",
  "statusCode": 6000
}
"ResponseCode": {
  "desc": "Records not found",
  "statusCode": 6005
}

```

Notes:

- startDate and endDate, searchString are optional. If neither startDate and endDate is given, all the order from day 1 will be returned
- supported filters
 - multiple selection is allowed
 - "paymentTypes"
 - *CASH , CCRD , DCRD , CHECK*
 - "orderStatus"
 - *ALL, OPEN, PARTIAL_PAID, PAID*
 - "transactionTypes"
 - *SALE, VOID, REFUND, PARTIALREFUND, PARTIALVOID, UPDATETIP;*
 - "storeIds"
 - single value
 - userId
 - hideSale: boolean

- only show refund transactions
- hideRefund: boolean
 - only show sales transactions
- onlySplitCheck: boolean
 - only show SplitCheck orders

Get Order Details by ID

Request

POST: order/getorderbyid

Sample Input

```
{  
  "orderId": 6167  
}
```

Sample Output

```
{  
  "Order": {  
 "closedBy": 0,  
 "closedUserName": "",  
 "createdBy": 33,  
 "createdUserName": "Pos3 H.",  
 "customer": null,  
 "customerFirstName": "",  
 "customerId": 0,  
 "customerLastName": "",  
 "discountId": 0,  
 "globalDiscountAmt": 0,  
 "globalDiscountName": "",  
 "globalDiscountType": "NONE",  
 "globalDiscountValue": 0,  
 "id": 6167,  
 "merchantId": 24,  
 "modifiedBy": 33,  
 "modifiedUserName": "Pos3 H.",  
 "orderAlreadyFullPaid": false,  
 "orderAmount": 559.9000000000001,  
 "orderClosedOn": "",  
 "orderCreationTime": "04/15/2013 05:55:43",  
 "orderDetails": [  
 {  
 "addOns": [],  
 "baseProductId": 0,  
 "categoryId": 1793,  
 "comments": "",  
 "deleted": false,  
 "discountAmt": 0,  
 "discountCategory": 0,  
 "discountId": 0,  
 "discountName": "",  
 "discountType": "NONE",  
 "discountValue": 0,  
 "id": 0,  
 "productId": 0,  
 "quantity": 1,  
 "unitPrice": 559.9000000000001,  
 "userId": 33,  
 "userName": "Pos3 H.",  
 "createdTime": "04/15/2013 05:55:43",  
 "modifiedTime": "04/15/2013 05:55:43",  
 "deletedTime": ""  
 }  
 ]  
  }  
}
```

```
"discountType": "",
"discountValue": 0,
"globalDiscountAmt": 0,
"id": 16059,
"merchantId": 24,
"orderId": 6167,
"parentOrderDetailId": 0,
"price": 352,
"productId": 201278,
"productName": "AKHA DIAMOND CARRY ALL",
"quantity": 1,
"refundedPrice": 0,
"refundedQuantity": 0,
"sequence": 0,
"storeId": 1,
"tax": 0
},
{
  "addOns": [],
  "baseProductId": 0,
  "categoryId": 2011,
  "comments": "",
  "deleted": false,
  "discountAmt": 0,
  "discountCategory": 0,
  "discountId": 0,
  "discountType": "",
  "discountValue": 0,
  "globalDiscountAmt": 0,
  "id": 16061,
  "merchantId": 24,
  "orderId": 6167,
  "parentOrderDetailId": 0,
  "price": 12.3,
  "productId": 201164,
  "productName": "Ring",
  "quantity": 1,
  "refundedPrice": 0,
  "refundedQuantity": 0,
  "sequence": 1,
  "storeId": 1,
  "tax": 0
},
{
  "addOns": [],
  "baseProductId": 0,
  "categoryId": 2011,
  "comments": "",
  "deleted": false,
  "discountAmt": 0,
  "discountCategory": 0,
  "discountId": 0,
  "discountType": "",
  "discountValue": 0,
```

```
"globalDiscountAmt": 0,
"id": 16060,
"merchantId": 24,
"orderId": 6167,
"parentOrderDetailId": 0,
"price": 12.3,
"productId": 201163,
"productName": "Scarf",
"quantity": 1,
"refundedPrice": 0,
"refundedQuantity": 0,
"sequence": 2,
"storeId": 1,
"tax": 0
},
{
  "addOns": [],
  "baseProductId": 0,
  "categoryId": 1793,
  "comments": "",
  "deleted": false,
  "discountAmt": 0,
  "discountCategory": 0,
  "discountId": 0,
  "discountType": "",
  "discountValue": 0,
  "globalDiscountAmt": 0,
  "id": 16058,
  "merchantId": 24,
  "orderId": 6167,
  "parentOrderDetailId": 0,
  "price": 189,
  "productId": 186579,
  "productName": "AKHA DIAMOND MESSENGER",
  "quantity": 1,
  "refundedPrice": 0,
  "refundedQuantity": 0,
  "sequence": 3,
  "storeId": 1,
  "tax": 18.9
},
{
  "addOns": [],
  "baseProductId": 0,
  "categoryId": 0,
  "comments": "",
  "deleted": false,
  "discountAmt": 0,
  "discountCategory": 0,
  "discountId": 0,
  "discountType": "",
  "discountValue": 0,
  "globalDiscountAmt": 0,
  "id": 16074,
```

```
"merchantId": 24,
"orderId": 6167,
"parentOrderDetailId": 0,
"price": 6,
"productId": 191226,
"productName": "Custom Item",
"quantity": 0,
"refundedPrice": 6,
"refundedQuantity": 1,
"sequence": 4,
"storeId": 1,
"tax": 0.6
},
{
  "addOns": [],
  "baseProductId": 0,
  "categoryId": 2011,
  "comments": "",
  "deleted": false,
  "discountAmt": 0,
  "discountCategory": 0,
  "discountId": 0,
  "discountType": "",
  "discountValue": 0,
  "globalDiscountAmt": 0,
  "id": 16064,
  "merchantId": 24,
  "orderId": 6167,
  "parentOrderDetailId": 0,
  "price": 12.3,
  "productId": 201164,
  "productName": "Ring",
  "quantity": 1,
  "refundedPrice": 0,
  "refundedQuantity": 0,
  "sequence": 5,
  "storeId": 1,
  "tax": 0
},
{
  "addOns": [],
  "baseProductId": 0,
  "categoryId": 0,
  "comments": "",
  "deleted": false,
  "discountAmt": 0,
  "discountCategory": 0,
  "discountId": 0,
  "discountType": "",
  "discountValue": 0,
  "globalDiscountAmt": 0,
  "id": 16100,
  "merchantId": 24,
  "orderId": 6167,
```


```
"parentOrderDetailId": 0,
"price": 6,
"productId": 191226,
"productName": "Custom Item",
"quantity": 1,
"refundedPrice": 0,
"refundedQuantity": 0,
"sequence": 5,
"storeId": 1,
"tax": 0.6
},
{
  "addOns": [],
  "baseProductId": 0,
  "categoryId": 0,
  "comments": "",
  "deleted": false,
  "discountAmt": 0,
  "discountCategory": 0,
  "discountId": 0,
  "discountType": "",
  "discountValue": 0,
  "globalDiscountAmt": 0,
  "id": 16073,
  "merchantId": 24,
  "orderId": 6167,
  "parentOrderDetailId": 0,
  "price": 123,
  "productId": 191226,
  "productName": "Custom Item",
  "quantity": 1,
  "refundedPrice": 0,
  "refundedQuantity": 0,
  "sequence": 6,
  "storeId": 1,
  "tax": 12.3
},
{
  "addOns": [],
  "baseProductId": 0,
  "categoryId": 0,
  "comments": "",
  "deleted": false,
  "discountAmt": 0,
  "discountCategory": 0,
  "discountId": 0,
  "discountType": "",
  "discountValue": 0,
  "globalDiscountAmt": 0,
  "id": 16099,
  "merchantId": 24,
  "orderId": 6167,
  "parentOrderDetailId": 0,
  "price": 123,
```

```
"productId": 191226,
"productName": "Custom Item",
"quantity": 1,
"refundedPrice": 0,
"refundedQuantity": 0,
"sequence": 6,
"storeId": 1,
"tax": 12.3
},
{
  "addOns": [],
  "baseProductId": 0,
  "categoryId": 0,
  "comments": "",
  "deleted": false,
  "discountAmt": 0,
  "discountCategory": 0,
  "discountId": 0,
  "discountType": "",
  "discountValue": 0,
  "globalDiscountAmt": 0,
  "id": 16087,
  "merchantId": 24,
  "orderId": 6167,
  "parentOrderDetailId": 0,
  "price": 6,
  "productId": 191226,
  "productName": "Custom Item",
  "quantity": 1,
  "refundedPrice": 0,
  "refundedQuantity": 0,
  "sequence": 7,
  "storeId": 1,
  "tax": 0.6
},
{
  "addOns": [],
  "baseProductId": 0,
  "categoryId": 2011,
  "comments": "",
  "deleted": false,
  "discountAmt": 0,
  "discountCategory": 0,
  "discountId": 0,
  "discountType": "",
  "discountValue": 0,
  "globalDiscountAmt": 0,
  "id": 16063,
  "merchantId": 24,
  "orderId": 6167,
  "parentOrderDetailId": 0,
  "price": 12.3,
  "productId": 201163,
  "productName": "Scarf",
```

```
"quantity": 1,
"refundedPrice": 0,
"refundedQuantity": 0,
"sequence": 8,
"storeId": 1,
"tax": 0
},
{
  "addOns": [],
  "baseProductId": 0,
  "categoryId": 0,
  "comments": "",
  "deleted": false,
  "discountAmt": 0,
  "discountCategory": 0,
  "discountId": 0,
  "discountType": "",
  "discountValue": 0,
  "globalDiscountAmt": 0,
  "id": 16086,
  "merchantId": 24,
  "orderId": 6167,
  "parentOrderDetailId": 0,
  "price": 123,
  "productId": 191226,
  "productName": "Custom Item",
  "quantity": 1,
  "refundedPrice": 0,
  "refundedQuantity": 0,
  "sequence": 9,
  "storeId": 1,
  "tax": 12.3
}
],
"orderModificationTime": "04/16/2013 00:54:56",
"orderStatus": "PARTIAL_REFUNDED",
"orderSubTotal": 541,
"orderType": "tostay",
"paidAmount": 0,
"paymentDetails"[
  {
 "authCode": "",
 "cardData": "",
 "cardHolderFirstName": "",
 "cardHolderLastName": "",
 "cardNumber": "",
 "changeDue": 0,
 "createdBy": 33,
 "id": 6760,
 "merchantId": 24,
 "orderId": 6167,
 "paymentAmount": 892.9,
```

```

 "paymentDate": "04/14/2013 21:25:37",
 "paymentStatus": "SUCCESS",
 "paymentTransactionId": 0,
 "paymentType": "CASH",
 "settlementStatus": "SETTLED",
 "signature": "",
 "storeId": 1,
 "tipAmount": 0,
 "transactionCode": "RTAD",
 "transactionType": "SALE",
 "userFirstName": "Pos3",
 "userLastName": "Henderson"
 },
 {
 "authCode": "CVI928",
 "cardData": "",
 "cardHolderFirstName": "BoB",
 "cardHolderLastName": "smith",
 "cardNumber": "1111",
 "changeDue": 0,
 "createdBy": 230,
 "id": 490,
 "merchantId": 194,
 "orderId": 299,
 "paymentAmount": 100,
 "paymentDate": "03/21/2013 01:20:56",
 "paymentStatus": "SUCCESS",
 "paymentTransactionId": 245,
 "paymentType": "CCRD",
 "settlementStatus": "AUTHORIZED",
 "signature": "",
 "tipAmount": 1,
 "transactionCode": "VZC9",
 "transactionType": "SALE",
 "userFirstName": "JenifferMoses",
 "userLastName": ""
 }
],
"customer": {
 "createdBy": 230,
 "createdOn": "01/22/2013

```

14:42:56",

```

"customerLoyaltyDetails": [],
"customerVisitDetails": null,
"deleted": false, "email": "shri@gmail.com",
"firstName": "shri",
"id": 13,
"lastName": "Good",
"merchantId": 194,
"modifiedBy": 230,
"modifiedOn": "01/23/2013
16:45:57",
"phoneNumber": "8861218546",
"userComment": "commentTest"
 },
 "refundAmount": 13.3,
 "refundedDiscountAmt": 0,
 "refundedSubTotal": 12.3,
 "refundedTaxAmount": 1,
 "refundedTotalDiscountAmt": 0,
 "storeId": 1,
 "tableNo": "",
 "taxAmount": 18.9,
 "taxPercentage": 10,
 "tipsAmount": 0,
 "totalDiscount": 0,
 "totalDiscountAmt": 0,
 "transactionCode": "RTAD"
},
"ResponseCode": {
 "desc": "OK",
 "statusCode": 200
},
}

```

Error Codes

```

"ResponseCode": {
 "desc": "Unable to process the request",
 "statusCode": 6000
}
"ResponseCode": {
 "desc": "Records not found",
 "statusCode": 6005
}

```

```
}
```

```
"ResponseCode": {  
  "desc": "Access Denied - Invalid Security Token",  
  "statusCode": 6002  
}
```

```
"ResponseCode": {  
  "desc": "Order Not Found",  
  "statusCode": 4003  
}
```

Get All Menu Items

Request

POST: `managemenu/menuitem/allmenuitems`

Sample Input

```
{  
  "storeId": 1,  
  "offset" : 0,  
  "maxRecords": 30,  
  "searchString": "ONIONTEST",  
  "inventoryOnly": false,  
  "categoryId": 123  
}
```

Sample Output

```
{  
  "items": [  
 {  
 "baseProductId": 0,  
 "categoryId": 1775,  
 "categoryType": "Appetizers",  
 "color": "Orange",  
 "cost": 2,  
 "dineOut": true,  
 "id": 177973,  
 "inventory": true,  
 "item": "APP105",  
 "merchantId": 167,  
 "merchantStoreProducts": [  
 {  
 "dineOut": true,  
 "discountId": 0,  
 "id": 0,  
 "merchantId": 167,  
 "partNumber": "TIN9YHEY1",  
 "positionNumber": 5,  
 "price": 6,  
 "productId": 0,  
 "quantity": 71,  
 }  
 ]  
 }  
  ]  
}
```

```
 "salesTax": 0,
 "salesTaxOn": false,
 "storeId": 1
  }
],
"modifierAssociations": [
  {
 "categoryId": 0,
 "id": 278,
 "merchantId": 167,
 "modifierId": 121,
 "pos": 1,
 "productId": 177973,
 "storeId": 0
  }
],
"modifierOptions": [],
"name": "Onion Rings",
"optionIds": "",
"partNo": "TIN9YEY1",
"positionNumber": 5,
"price": 6,
"productVariants": [
  {
 "baseProductId": 177973,
 "categoryId": 1775,
 "categoryType": "Appetizers",
 "color": "Orange",
 "cost": 2,
 "dineOut": true,
 "id": 201326,
 "inventory": true,
 "item": "ONIONTEST",
 "merchantId": 167,
 "merchantStoreProducts": [
 {
 "dineOut": true,
 "discountId": 0,
 "id": 0,
 "merchantId": 167,
 "partNumber": "",
 "positionNumber": 2,
 "price": 6,
 "productId": 0,
 "quantity": 71,
 "salesTax": 0,
 "salesTaxOn": false,
 "storeId": 1
 }
 ]
  }
],
"modifierAssociations": [],
"modifierOptions": [
```


```
{
  "baseProductId": 177973,
  "id": 40,
  "merchantId": 167,
  "modifierId": 121,
  "modifierOptionId": 296,
  "modifierOptionLabel": "",
  "productId": 201326
}
],
"name": "",
"optionIds": "296",
"partNo": "",
"positionNumber": 2,
"price": 6,
"productVariants": [],
"quantity": 71,
"salesTax": true,
"skuNumber": "ONIONTEST",
"taxPercentage": 0
}
],
"quantity": 71,
"salesTax": true,
"skuNumber": "APP105",
"taxPercentage": 0
}
],
"ResponseCode": {
  "desc": "OK",
  "statusCode": 200
},
"modifiers": [
  {
 "categoryId": 0,
 "hasPriceAttr": false,
 "id": 121,
 "maxSelection": 1,
 "merchantId": 167,
 "modifierName": "TEST SIZE Changed",
 "modifierOptions": [
 {
 "id": 295,
 "label": "XXL",
 "merchantId": 167,
 "modifierId": 121,
 "pos": 1,
 "product": null,
 "productId": 0
 },
 {
 "id": 296,
```

```
 "label": "XL",
 "merchantId": 167,
 "modifierId": 121,
 "pos": 2,
 "product": null,
 "productId": 0
  },
  {
 "id": 278,
 "label": "L",
 "merchantId": 167,
 "modifierId": 121,
 "pos": 3,
 "product": null,
 "productId": 0
  },
  {
 "id": 279,
 "label": "M",
 "merchantId": 167,
 "modifierId": 121,
 "pos": 4,
 "product": null,
 "productId": 0
  },
  {
 "id": 280,
 "label": "S",
 "merchantId": 167,
 "modifierId": 121,
 "pos": 5,
 "product": null,
 "productId": 0
  },
  {
 "id": 281,
 "label": "XS",
 "merchantId": 167,
 "modifierId": 121,
 "pos": 6,
 "product": null,
 "productId": 0
  },
  {
 "id": 297,
 "label": "XXS",
 "merchantId": 167,
 "modifierId": 121,
 "pos": 7,
 "product": null,
 "productId": 0
  }
}
```

```
 ],
 "modifierType": "VARIATION",
 "pos": 1
  },
  {
 "categoryId": 2058,
 "hasPriceAttr": false,
 "id": 123,
 "maxSelection": 3,
 "merchantId": 167,
 "modifierName": "TEST ACCESSORIES Changed",
 "modifierOptions": [
 {
 "id": 287,
 "label": "Button",
 "merchantId": 167,
 "modifierId": 123,
 "pos": 1,
 "product": {
 "baseProductId": 0,
 "categoryId": 2058,
 "categoryType": "",
 "color": "",
 "cost": 0,
 "dineOut": false,
 "id": 201296,
 "inventory": false,
 "item": "",
 "merchantId": 167,
 "merchantStoreProducts": [],
 "modifierAssociations": [],
 "modifierOptions": [],
 "name": "Button",
 "optionIds": "",
 "partNo": "",
 "positionNumber": 0,
 "price": 10,
 "productVariants": [],
 "quantity": 0,
 "salesTax": false,
 "skuNumber": "",
 "taxPercentage": 0
 },
 },
 {
 "productId": 201296
 },
 ],
  },
  {
 "id": 288,
 "label": "Lace",
 "merchantId": 167,
 "modifierId": 123,
 "pos": 2,
  },
}
```

```
"product": {
  "baseProductId": 0,
  "categoryId": 2058,
  "categoryType": "",
  "color": "",
  "cost": 0,
  "dineOut": false,
  "id": 201297,
  "inventory": false,
  "item": "",
  "merchantId": 167,
  "merchantStoreProducts": [],
  "modifierAssociations": [],
  "modifierOptions": [],
  "name": "Lace",
  "optionIds": "",
  "partNo": "",
  "positionNumber": 0,
  "price": 20,
  "productVariants": [],
  "quantity": 0,
  "salesTax": false,
  "skuNumber": "",
  "taxPercentage": 0
},
"productId": 201297
},
{
  "id": 289,
  "label": "Belt",
  "merchantId": 167,
  "modifierId": 123,
  "pos": 3,
  "product": {
 "baseProductId": 0,
 "categoryId": 2058,
 "categoryType": "",
 "color": "",
 "cost": 0,
 "dineOut": false,
 "id": 201298,
 "inventory": false,
 "item": "",
 "merchantId": 167,
 "merchantStoreProducts": [],
 "modifierAssociations": [],
 "modifierOptions": [],
 "name": "Belt",
 "optionIds": "",
 "partNo": "",
 "positionNumber": 0,
 "price": 15,
```

```
 "productVariants": [],
 "quantity": 0,
 "salesTax": false,
 "skuNumber": "",
 "taxPercentage": 0
 },
 "productId": 201298
 }
  ],
  "modifierType": "ADDON",
  "pos": 3
},
{
  "categoryId": 2060,
  "hasPriceAttr": true,
  "id": 124,
  "maxSelection": 3,
  "merchantId": 167,
  "modifierName": "TEST HAT Accessories",
  "modifierOptions": [
 {
 "id": 290,
 "label": "Feather",
 "merchantId": 167,
 "modifierId": 124,
 "pos": 1,
 "product": {
 "baseProductId": 0,
 "categoryId": 2060,
 "categoryType": "",
 "color": "",
 "cost": 3,
 "dineOut": false,
 "id": 201301,
 "inventory": true,
 "item": "",
 "merchantId": 167,
 "merchantStoreProducts": [],
 "modifierAssociations": [],
 "modifierOptions": [],
 "name": "Feather",
 "optionIds": "",
 "partNo": "",
 "positionNumber": 0,
 "price": 4,
 "productVariants": [],
 "quantity": 5,
 "salesTax": true,
 "skuNumber": "",
 "taxPercentage": 0
 },
 "productId": 201301
 }
  ]
}
```

```
 },
 {
 "id": 291,
 "label": "Lace",
 "merchantId": 167,
 "modifierId": 124,
 "pos": 2,
 "product": {
 "baseProductId": 0,
 "categoryId": 2060,
 "categoryType": "",
 "color": "",
 "cost": 3,
 "dineOut": false,
 "id": 201302,
 "inventory": false,
 "item": "",
 "merchantId": 167,
 "merchantStoreProducts": [],
 "modifierAssociations": [],
 "modifierOptions": [],
 "name": "Lace",
 "optionIds": "",
 "partNo": "",
 "positionNumber": 0,
 "price": 4,
 "productVariants": [],
 "quantity": 0,
 "salesTax": true,
 "skuNumber": "",
 "taxPercentage": 0
 },
 "productId": 201302
 },
 {
 "id": 294,
 "label": "Small Button",
 "merchantId": 167,
 "modifierId": 124,
 "pos": 3,
 "product": {
 "baseProductId": 0,
 "categoryId": 2060,
 "categoryType": "",
 "color": "",
 "cost": 3,
 "dineOut": false,
 "id": 201306,
 "inventory": true,
 "item": "",
 "merchantId": 167,
 "merchantStoreProducts": [],
```

```
 "modifierAssociations": [],
 "modifierOptions": [],
 "name": "Small Button",
 "optionIds": "",
 "partNo": "",
 "positionNumber": 0,
 "price": 4,
 "productVariants": [],
 "quantity": 5,
 "salesTax": true,
 "skuNumber": "",
 "taxPercentage": 0
  },
  "productId": 201306
}
],
"modifierType": "ADDON",
"pos": 4
},
```

```
{
  "categoryId": 2064,
  "hasPriceAttr": false,
  "id": 141,
  "maxSelection": 1,
  "merchantId": 167,
  "modifierName": "TEST ACCESSORIES2",
  "modifierOptions": [
 {
 "id": 350,
 "label": "Button",
 "merchantId": 167,
 "modifierId": 141,
 "pos": 1,
 "product": {
 "baseProductId": 0,
 "categoryId": 2064,
 "categoryType": "",
 "color": "",
 "cost": 0,
 "dineOut": false,
 "id": 201340,
 "inventory": false,
 "item": "",
 "merchantId": 167,
 "merchantStoreProducts": [],
 "modifierAssociations": [],
 "modifierOptions": [],
 "name": "Button",
 "optionIds": "",
 "partNo": "",
 "positionNumber": 0,
```

```
 "price": 10,  
 "productVariants": [],  
 "quantity": 0,  
 "salesTax": false,  
 "skuNumber": "",  
 "taxPercentage": 0  
  },  
  "productId": 201340  
}  
]  
}
```

Error Codes

```
"ResponseCode": {  
  "desc": "Unable to process the request",  
  "statusCode": 6000  
}  
"ResponseCode": {  
  "desc": "Records not found",  
  "statusCode": 6005  
}
```


Get Menu Item Detail

Request

POST: managemenu/menuitem/fetchmenuitem

Sample Input

```
{  
  "id": 201526  
}
```

Sample Output

```
{  
  "item": {  
 "baseProductId": 0,  
 "categoryId": 1918,  
 "categoryType": "",  
 "color": "Blue",  
 "cost": 0,  
 "description": "",  
 "dineOut": false,  
 "id": 201526,  
 "inventory": false,  
 "isVariable": 0,  
 "item": "",  
 "merchantId": 167,  
 "merchantStoreProducts": [],  
 "modifierAssociations": [  
 {  
 "categoryId": 0,  
 "id": 760,  
 "merchantId": 167,  
 "modifierId": 149,  
 "pos": 2,  
 "productId": 201526,  
 "storeId": 0  
 },  
 {  
 "categoryId": 0,  
 "id": 506,  
 "merchantId": 167,  
 "modifierId": 121,  
 }  
 ]  
  }  
}
```

```
 "pos": 1,  
 "productId": 201526,  
 "storeId": 0  
  }  
],  
"modifierOptions": [],  
"name": "TEST10",  
"optionIds": "",  
"partNo": "",  
"positionNumber": 7,  
"price": 1,  
"productType": "REGULAR",  
"productVariants": [],  
"quantity": 1,  
"salesTax": false,  
"skuNumber": "",  
"taxPercentage": 0,  
"taxSettings": []  
},  
"ResponseCode": {  
  "desc": "OK",  
  "statusCode": 200  
}  
}
```

Error Codes

```
"ResponseCode": {  
  "desc": "Unable to process the request",  
  "statusCode": 6000  
}  
"ResponseCode": {  
  "desc": "Records not found",  
  "statusCode": 6005  
}
```

Get Inventory List (Tracking Quantity)

Request

POST: `inventory/getallinventoryitems`

Sample Input

```
{  
  "maxRecords":10,  
  "offset":2  
}
```

Sample Output

```
{  
  "inventoryItems": [  
 {  
 "baseProductId":0,  
 "categoryModifierType":"NONE",  
 "categoryType": "",  
 "cost":33,  
 "dineOut":false,  
 "id":156051,  
 "isDeleted":false,  
 "item": "",  
 "merchantStoreProducts": [],  
 "name": "Skillet Beef ",  
 "optionIds": "",  
 "partNo": "",  
 "price":2454,  
 "productType": "REGULAR",  
 "quantity":141,  
 "skuNumber": "BEEF100",  
 "taxSettings": []  
 },  
 {  
 "baseProductId":0,  
 "categoryModifierType":"NONE",  
 "categoryType": "",  
 "cost":4,  
 "dineOut":false,  
 "id":156052,  
 "isDeleted":false,  
 "item": "",  
 "merchantStoreProducts": [],  
 "name": "Cumin Beef ",  
 "optionIds": "",  
 "partNo": "",  
 "price":24,  
 }  
  ]  
}
```

```
 "productType":"REGULAR",
 "quantity":143,
 "skuNumber":"BEEF101",
 "taxSettings":[]
  },
  {
 "baseProductId":0,
 "categoryModifierType":"NONE",
 "categoryType":"",
 "cost":4,
 "dineOut":false,
 "id":156053,
 "isDeleted":false,
 "item":"",
 "merchantStoreProducts":[],
 "name":"Black Pepper Beef",
 "optionIds":"",
 "partNo":"",
 "price":12,
 "productType":"REGULAR",
 "quantity":140,
 "skuNumber":"BEEF102",
 "taxSettings":[]
  },
  {
 "baseProductId":0,
 "categoryModifierType":"NONE",
 "categoryType":"",
 "cost":4,
 "dineOut":false,
 "id":156054,
 "isDeleted":false,
 "item":"",
 "merchantStoreProducts":[],
 "name":"Stir-Fried Beef and Green Peppers",
 "optionIds":"",
 "partNo":"",
 "price":12,
 "productType":"REGULAR",
 "quantity":143,
 "skuNumber":"BEEF103",
 "taxSettings":[]
  },
  {
 "baseProductId":0,
 "categoryModifierType":"NONE",
 "categoryType":"",
 "cost":99911,
 "dineOut":false,
 "id":156055,
 "isDeleted":false,
 "item":"",
 "merchantStoreProducts":[],
 "name":"Stir-Fried Beef and Potatoes ",
```

```
 "optionIds": "",
 "partNo": "",
 "price": 3322,
 "productType": "REGULAR",
 "quantity": 147,
 "skuNumber": "BEEF104",
 "taxSettings": []
  },
  {
 "baseProductId": 0,
 "categoryModifierType": "NONE",
 "categoryType": "",
 "cost": 4,
 "dineOut": false,
 "id": 156056,
 "isDeleted": false,
 "item": "",
 "merchantStoreProducts": [],
 "name": "Water Boiled Beef ",
 "optionIds": "",
 "partNo": "",
 "price": 12,
 "productType": "REGULAR",
 "quantity": 136,
 "skuNumber": "BEEF105",
 "taxSettings": []
  },
  {
 "baseProductId": 0,
 "categoryModifierType": "NONE",
 "categoryType": "",
 "cost": 4,
 "dineOut": false,
 "id": 156057,
 "isDeleted": false,
 "item": "",
 "merchantStoreProducts": [],
 "name": "Dry-Fried Cumin Beef (Hunan Style)",
 "optionIds": "",
 "partNo": "",
 "price": 12,
 "productType": "REGULAR",
 "quantity": 120,
 "skuNumber": "BEEF106",
 "taxSettings": []
  },
  {
 "baseProductId": 0,
 "categoryModifierType": "NONE",
 "categoryType": "",
 "cost": 4,
 "dineOut": false,
 "id": 156058,
```

```

 "isDeleted":false,
 "item": "",
 "merchantStoreProducts": [],
 "name": "Beef Curry with Rice ",
 "optionIds": "",
 "partNo": "",
 "price": 12,
 "productType": "REGULAR",
 "quantity": 141,
 "skuNumber": "BEEF107",
 "taxSettings": []
 },
 {
 "baseProductId": 0,
 "categoryModifierType": "NONE",
 "categoryType": "",
 "cost": 4,
 "dineOut": false,
 "id": 156059,
 "isDeleted": false,
 "item": "",
 "merchantStoreProducts": [],
 "name": "Slow-Cooked Beef with Potatoes ",
 "optionIds": "",
 "partNo": "",
 "price": 12,
 "productType": "REGULAR",
 "quantity": 144,
 "skuNumber": "BEEF108",
 "taxSettings": []
 }
],
"ResponseCode": {"desc": "OK", "statusCode": 200}
}

```

Error Codes

```

"ResponseCode": {
  "desc": "Unable to process the request",
  "statusCode": 6000
}
"ResponseCode": {
  "desc": "Records not found",
  "statusCode": 6005
}

```

Edit Inventory Item Quantity

Request

PUT: inventory/editinventoryitem

Sample Input

```
{
  "storeId":1,
  "inventoryItems":{
 "id":3188,
 "quantity":"10"
  }
}
```

Sample Output

```
{
  "ResponseCode": {
 "desc": "OK",
 "statusCode": 200
  }
}
```

Error Codes

```
"ResponseCode": {
  "desc": "Unable to process the request",
  "statusCode": 6000
}
"ResponseCode": {
  "desc": "Records not found",
  "statusCode": 6005
}
"ResponseCode": {
  "desc": "Menu Item does not exist",
  "statusCode": 3055
}
```

Batch Edit Inventory Item

Request

PUT: inventory/batch/editinventoryitem

Sample Input

```
{
  "inventoryItems": [
 {"id": 3188, "name": "CAPBELT", "cost": 30, "quantity": "10", "partNo": "", "skuNumber": "DD3", "price": 3.00},
 {"id": 3189, "name": "Skirt", "cost": 30, "quantity": "10", "partNo": "", "skuNumber": "DD31", "price": 12.00}
  ]
}
```

Sample Output

```
{
  "ResponseCode": {
 "desc": "OK",
 "statusCode": 200
  }
}
```

Error Codes

```
"ResponseCode": {
  "desc": "Unable to process the request",
  "statusCode": 6000
}
"ResponseCode": {
  "desc": "Records not found",
  "statusCode": 6005
}
```


Get All Employees

Request

POST: manageemployee/getallemployees

Sample Input To fetch all active/inactive employees

```
{  
  "searchCriteria":{"activeFilter":1}  
}
```

Sample Input to fetch only active employees

```
{  
  "searchCriteria":{"activeFilter":0}  
}
```

Sample Input To fetch only inactive employees

```
{  
  "searchCriteria":{"activeFilter":2}  
}
```

Sample Output

```
{  
  "users": [  
 {  
 "allowedHourWeekly": "",  
 "allowedOp": "1110",  
 "deleted": false,  
 "email": "shria1QAA@gmail.com",  
 "failedLoginAttempts": 0,  
 "hasPin": 1,  
 "id": 397,  
 "isActive": true,  
 "isClockInReqToAccess": true,  
 "merchantId": 291,  
 }  
  ]  
}
```

```
"merchantStoreAccess": [],
"name": "",
"oldPassword": "",
"phoneNumber": "9920289311",
"resetDate": "",
"superUser": false,
"userFirstName": "BspTest",
"userLastName": "Chand",
"userName": "BspTest Chand",
"usrGroupCode": "User"
},
{
  "allowedHourWeekly": "",
  "allowedOp": "111111",
  "deleted": false,
  "email": "shria@arunji.com",
  "failedLoginAttempts": 0,
  "hasPin": 1,
  "id": 334,
  "isActive": true,
  "isClockInReqToAccess": false,
  "merchantId": 291,
  "merchantStoreAccess": [
 {
 "allowedOp": "111111",
 "id": 548,
 "isClockInReqToAccess": false,
 "isDeleted": 0,
 "merchantId": 291,
 "userId": 334,
 "usrGroupCode": "Admin"
 }
  ],
  "name": "",
  "oldPassword": "",
  "phoneNumber": "9920289311",
  "resetDate": "",
  "superUser": false,
  "userFirstName": "BspTest",
  "userLastName": "Chand",
  "userName": "BspTest Chand",
  "usrGroupCode": "Admin"
},
{
  "allowedHourWeekly": "",
  "allowedOp": "111111",
  "deleted": false,
  "email": "shria@arunjia.com",
  "failedLoginAttempts": 0,
  "hasPin": 1,
  "id": 335,
  "isActive": true,
```

```
"isClockInReqToAccess": false,
"merchantId": 291,
"merchantStoreAccess": [
  {
 "allowedOp": "111111",
 "id": 549,
 "isClockInReqToAccess": false,
 "isDeleted": 0,
 "merchantId": 291,
 "userId": 335,
 "usrGroupCode": "User"
  }
],
"name": "",
"oldPassword": "",
"phoneNumber": "9920289311",
"resetDate": "",
"superUser": false,
"userFirstName": "Jeni",
"userLastName": "milton",
"userName": "Jeni milton",
"usrGroupCode": "User"
},
{
  "allowedHourWeekly": "",
  "allowedOp": "1000110",
  "deleted": false,
  "email": "shria@arunjia.com",
  "failedLoginAttempts": 0,
  "hasPin": 1,
  "id": 373,
  "isActive": true,
  "isClockInReqToAccess": false,
  "merchantId": 291,
  "merchantStoreAccess": [
 {
 "allowedOp": "1000110",
 "id": 561,
 "isClockInReqToAccess": false,
 "isDeleted": 0,
 "merchantId": 291,
 "userId": 373,
 "usrGroupCode": "User"
 }
  ]
},
"name": "",
"oldPassword": "",
"phoneNumber": "9920289311",
"resetDate": "",
"superUser": false,
"userFirstName": "Jeni",
"userLastName": "milton",
```

```
"userName": "Jeni milton",
"usrGroupCode": "User"
},
{
  "allowedHourWeekly": "",
  "allowedOp": "1000110",
  "deleted": false,
  "email": "shria@arunjia.com",
  "failedLoginAttempts": 0,
  "hasPin": 1,
  "id": 374,
  "isActive": true,
  "isClockInReqToAccess": false,
  "merchantId": 291,
  "merchantStoreAccess": [
 {
 "allowedOp": "1000110",
 "id": 562,
 "isClockInReqToAccess": false,
 "isDeleted": 0,
 "merchantId": 291,
 "userId": 374,
 "usrGroupCode": "User"
 }
  ],
  "name": "",
  "oldPassword": "",
  "phoneNumber": "9920289311",
  "resetDate": "",
  "superUser": false,
  "userFirstName": "Jeni",
  "userLastName": "milton",
  "userName": "Jeni milton",
  "usrGroupCode": "User"
},
{
  "allowedHourWeekly": "",
  "allowedOp": "1000110",
  "deleted": false,
  "email": "shria@arunjia.com",
  "failedLoginAttempts": 0,
  "hasPin": 1,
  "id": 375,
  "isActive": false,
  "isClockInReqToAccess": false,
  "merchantId": 291,
  "merchantStoreAccess": [
 {
 "allowedOp": "1000110",
 "id": 563,
 "isClockInReqToAccess": false,
 "isDeleted": 0,
```

```
 "merchantId": 291,  
 "userId": 375,  
 "usrGroupCode": "User"  
  }  
],  
  "name": "",  
  "oldPassword": "",  
  "phoneNumber": "9920289311",  
  "resetDate": "",  
  "superUser": false,  
  "userFirstName": "Jeni",  
  "userLastName": "milton",  
  "userName": "Jeni milton",  
  "usrGroupCode": "User"  
},  
{  
  "allowedHourWeekly": "",  
  "allowedOp": "1000110",  
  "deleted": false,  
  "email": "shria@arunjia.com",  
  "failedLoginAttempts": 0,  
  "hasPin": 1,  
  "id": 376,  
  "isActive": true,  
  "isClockInReqToAccess": true,  
  "merchantId": 291,  
  "merchantStoreAccess": [  
 {  
 "allowedOp": "1000110",  
 "id": 564,  
 "isClockInReqToAccess": true,  
 "isDeleted": 0,  
 "merchantId": 291,  
 "userId": 376,  
 "usrGroupCode": "User"  
 }  
  ],  
  "name": "",  
  "oldPassword": "",  
  "phoneNumber": "9920289311",  
  "resetDate": "",  
  "superUser": false,  
  "userFirstName": "Jeni",  
  "userLastName": "milton",  
  "userName": "Jeni milton",  
  "usrGroupCode": "User"  
},  
{  
  "allowedHourWeekly": "",  
  "allowedOp": "1000110",  
  "deleted": false,  
  "email": "shria@arunjia.com",
```

```
"failedLoginAttempts": 0,
"hasPin": 1,
"id": 377,
"isActive": true,
"isClockInReqToAccess": false,
"merchantId": 291,
"merchantStoreAccess": [
  {
 "allowedOp": "1000110",
 "id": 565,
 "isClockInReqToAccess": false,
 "isDeleted": 0,
 "merchantId": 291,
 "userId": 377,
 "usrGroupCode": "User"
  }
],
"name": "",
"oldPassword": "",
"phoneNumber": "9920289311",
"resetDate": "",
"superUser": false,
"userFirstName": "Jeni",
"userLastName": "milton",
"userName": "Jeni milton",
"usrGroupCode": "User"
},
{
  "allowedHourWeekly": "",
  "allowedOp": "1000110",
  "deleted": false,
  "email": "ol@arunjia.com",
  "failedLoginAttempts": 0,
  "hasPin": 1,
  "id": 379,
  "isActive": true,
  "isClockInReqToAccess": false,
  "merchantId": 291,
  "merchantStoreAccess": [
 {
 "allowedOp": "1000110",
 "id": 567,
 "isClockInReqToAccess": false,
 "isDeleted": 0,
 "merchantId": 291,
 "userId": 379,
 "usrGroupCode": "Admin"
 }
  ]
},
"name": "",
"oldPassword": "",
"phoneNumber": "9920289311",
```

```
"resetDate": "",
"superUser": false,
"userFirstName": "Jeni",
"userLastName": "milton",
"userName": "Jeni milton",
"usrGroupCode": "Admin"
},
{
  "allowedHourWeekly": "",
  "allowedOp": "1000110",
  "deleted": false,
  "email": "olk@arunjia.com",
  "failedLoginAttempts": 0,
  "hasPin": 1,
  "id": 378,
  "isActive": true,
  "isClockInReqToAccess": true,
  "merchantId": 291,
  "merchantStoreAccess": [
 {
 "allowedOp": "1000110",
 "id": 811,
 "isClockInReqToAccess": true,
 "isDeleted": 0,
 "merchantId": 291,
 "userId": 378,
 "usrGroupCode": "Admin"
 }
  ],
  "name": "",
  "oldPassword": "",
  "phoneNumber": "9920289311",
  "resetDate": "",
  "superUser": false,
  "userFirstName": "Jeni",
  "userLastName": "milton",
  "userName": "Jeni milton",
  "usrGroupCode": "Admin"
},
{
  "allowedHourWeekly": "",
  "allowedOp": "1000110",
  "deleted": false,
  "email": "olasx@sarunjia.com",
  "failedLoginAttempts": 0,
  "hasPin": 1,
  "id": 394,
  "isActive": true,
  "isClockInReqToAccess": false,
  "merchantId": 291,
  "merchantStoreAccess": [
 {
```

```
 "allowedOp": "1000110",
 "id": 820,
 "isClockInReqToAccess": false,
 "isDeleted": 0,
 "merchantId": 291,
 "userId": 394,
 "usrGroupCode": "Admin"
 }
],
"name": "",
"oldPassword": "",
"phoneNumber": "9920289311",
"resetDate": "",
"superUser": false,
"userFirstName": "Jeni",
"userLastName": "milton",
"userName": "Jeni milton",
"usrGroupCode": "Admin"
},
{
 "allowedHourWeekly": "",
 "allowedOp": "1000110",
 "deleted": false,
 "email": "olasx@sarunjia.com",
 "failedLoginAttempts": 0,
 "hasPin": 1,
 "id": 395,
 "isActive": true,
 "isClockInReqToAccess": false,
 "merchantId": 291,
 "merchantStoreAccess": [
 {
 "allowedOp": "1000110",
 "id": 821,
 "isClockInReqToAccess": false,
 "isDeleted": 0,
 "merchantId": 291,
 "userId": 395,
 "usrGroupCode": "User"
 }
 ],
 "name": "",
 "oldPassword": "",
 "phoneNumber": "9920289311",
 "resetDate": "",
 "superUser": false,
 "userFirstName": "Jeni",
 "userLastName": "milton",
 "userName": "Jeni milton",
 "usrGroupCode": "User"
},
{
```


```

 "allowedHourWeekly": "",
 "allowedOp": "1000110",
 "deleted": false,
 "email": "olak@arunjia.com",
 "failedLoginAttempts": 0,
 "hasPin": 1,
 "id": 396,
 "isActive": true,
 "isClockInReqToAccess": true,
 "merchantId": 291,
 "merchantStoreAccess": [
 {
 "allowedOp": "1000110",
 "id": 822,
 "isClockInReqToAccess": true,
 "isDeleted": 0,
 "merchantId": 291,
 "userId": 396,
 "usrGroupCode": "Admin"
 }
 ],
 "name": "",
 "oldPassword": "",
 "phoneNumber": "9920289311",
 "resetDate": "",
 "superUser": false,
 "userFirstName": "Jeni",
 "userLastName": "milton",
 "userName": "Jeni milton",
 "usrGroupCode": "Admin"
  }
],
"ResponseCode": {
  "desc": "OK",
  "statusCode": 200
}
}

```

Error Codes

```

"ResponseCode": {
  "desc": "Unable to process the request",
  "statusCode": 6000
}
"ResponseCode": {
  "desc": "Records not found",
  "statusCode": 6005
}

```

Notes

- For backward compatibility if the input does not have search "criteria" condition, the API by default returns only **Active** employees
- The flag "deleted" in the response tells whether an employee is active/inactive
 - true -> inactive employee
 - false->active employee
- Added an array merchantStoreAccess[] in the user data model , which holds the set of merchant/stores the user has access to

Logout

Request

POST: <https://api.talech.com/authentication/logout>

Sample Input

```
{
  "user":{
 "id":635299
  },
  "storeId":1,
  "merchantId":635299
}
```

Sample Output

```
{"ResponseCode":{"desc":"OK","statusCode":200}}
```

Error Codes

```
"ResponseCode": {
  "desc": "Unable to process the request",
  "statusCode": 6000
}
"ResponseCode": {
  "desc": "Records not found",
  "statusCode": 6005
}
```

Sample PHP code

```
<?php

/******
 *
 * This class handles making API calls and storing the security token for reuse
 *
 *****/

class TalechApi {
 public $base_url = "";
 public $security_token = "";

 public function __construct($base_url = 'https://mapi.talech.com/', $security_token = "") {
 $this->base_url = $base_url;
 $this->security_token = $security_token;
 }

 /**
 * Initialize curl and make an api call. Determine if a new security token
 * is being returned as part of the response, and if so, parse and store that
 * token.
 */
 public function call($uri, $method = 'POST', $data = false, $headers = false, $use_token =
true){

 $url = $this->base_url . $uri;

 $default_headers = array('Content-Type: application/json');
 if ($use_token && $this->security_token) {
 $default_headers[] = 'securityToken: ' . $this->security_token;
 }
 $headers = $headers ? array_merge($default_headers, $headers) :
$default_headers;

 $curl = curl_init();

 switch ($method) {
 case "POST":
 curl_setopt($curl, CURLOPT_POST, 1);
```

```

 if ($data) {
 curl_setopt($curl, CURLOPT_POSTFIELDS, $data);
 }
 break;
 case "PUT":
 curl_setopt($curl, CURLOPT_CUSTOMREQUEST, 'PUT');
 if ($data) {
 curl_setopt($curl, CURLOPT_POSTFIELDS, $data);
 }
 break;
 }

 curl_setopt($curl, CURLOPT_HTTPHEADER, $headers);

 curl_setopt($curl, CURLOPT_URL, $url);
 curl_setopt($curl, CURLOPT_RETURNTRANSFER, 1);
 curl_setopt($curl, CURLOPT_HEADER, 1);

 $response = curl_exec($curl);

 //Parse for new security token
 list($headers, $body) = explode("\r\n\r\n", $response, 2);
 while (strpos($headers, " 100 Continue") !== false){
 list($headers, $body) = explode( "\r\n\r\n", $body , 2);
 }

 if ($headers) {
 $headers = explode("\r\n", $headers);
 foreach($headers as $header) {
 $header = explode(':', $header, 2);
 if (count($header) === 2 && $header[0] === 'X-POS-SecurityToken') {
 //error_log('Renewing security token: ' . $header[1]);
 $this->security_token = $header[1];
 }
 }
 }
}

//Return api response
return $body;
}

/*****
*

```

```

* Helper functions to simplify common api calls
*
*****/
public function post($uri, $data = false, $headers = false, $use_token = true) {
 return $this->call($uri, 'POST', is_array($data) ? json_encode($data) : $data,
$headers, $use_token);
}

public static function get($uri, $data = false, $headers = false, $use_token = true) {
 return $this->call($uri, 'GET', is_array($data) ? json_encode($data) : $data, $headers,
$use_token);
}

public static function put($uri, $data = false, $headers = false, $use_token = true) {
 return $this->call($uri, 'PUT', is_array($data) ? json_encode($data) : $data, $headers,
$use_token);
}
}

/*****
*
* Instantiate a TalechApi object, retrieve an access token using a merchant
* token and then get the list of the merchant's customers.
*
*****/
$api = new TalechApi();

//Using the client id, client secret and merchant token, retrieve an access token
$client_id = "example_application";
$client_secret = "abcd1234";
$merchant_token = "16940471/0GqQfTC25I5f1rNtFjAz0tTN";

$input = array(
 "grant_type" => "refresh_token",
 "client_id"  => $client_id,
 "refresh_token" => $merchant_token,
 "client_secret" => $client_secret
);

$response = json_decode($api->post('o/oauth2/token', $input), true);
print_r($response);
/* Sample output:
{

```

```
 "access_token": "16851849/uW0f3H24SL65FXo6Ci6jxSq0",
 "expires_in": 1800,
 "token_type": "Bearer"
 }
*/
if (isset($response['access_token'])) {
 //Set the security/access token
 $api->security_token = $response['access_token'];
}

/*
 * start making API calls
 */

//Get MerchantStoreInfo
$resp = json_decode($api->post('authentication/getAllMerchantStoreInfo', '{}'), true);
print_r($resp);

//Get a list of customers
$input = array(
 'offset' => 0,
 'limit' => 100
);
$resp = json_decode($api->post('managecustomer/getallcustomers', $input), true);
print_r($resp);
```