M Cheat She

github.com/jay0lee/GAM

User Email

gam <who> <attributes/values> where attributes and values are: language <language code>

show language pagesize 25 | 50 | 100

shortcuts | arrows | snippets | utf | webclips on | off signature <signature text> | (file <signature file>

signature <signature text> | (file <signature file> [charset < Charset>]) (replace <Tag> <String>)* [name <String>] [replyto <EmailAddress>]
vacation on off [subject <String> (message <String>) | (file <FileName> [charset < CharSet>]) (replace <Tag> <String>)* [html] [contactsonly] [domainonly][startdate <Date>] [enddate <Date>]] [add] label <label name> [messagelistvisibility hide | show | flabellistvisibility hide | show | showifunread] [backgroundcolor <color>] [textcolor <color>]

<color>] [textcolor <color>]
delete label <label</pre>

name>|regex:<RegularExpression>| --ALL LABELS--

update label search < search > replace < replace >

update labelsettings < label name > name < new label

name> [message_list_visibility show|hide]
[label_list_visibility show|hide|show_if_unread]
show labels [onlyuser]
filter from <email address>|to <email address>|subject <words>| haswords <words>| nowords <words>|musthaveattachment| label <label name>|markread|archive|star| forward <email

address>|trash|neverspam|
delete|info filter <FilterIDEntity>
[add]|update sendas <email address> <name>

[default] [replyto <email address>] [treatasalias <Boolean>] [signature <String>| (file <FileName> [charset <CharSet>]) (replace <RegularExpression> <String>)*

delete sendas <email address>

info **sendas** <email address] [format]

pop on off [for allmail | newmail | fromnowown] [action keep | leaveininbox | archive | delete | trash | markread]

imap on off [noautoexpunge] [expungebehavior archive | deleteforever | trash] [maxfoldersize 0 | 1000 | 2000 | 5000 | 10000]

forward on off [email address] [keep | archive | delete]

delegate to <user email> add delegate | forwardingaddress < user email>

show delegates [csv] show vacation | filters | imap | pop | forward | profile |

forwardingaddress show sendas vacation signature [format] print delegates | forwardingaddress [todrive] delete delegate | forwardingaddress <user email>

profile shared unshared update photo photo filename>

get photo [drivedir | (targetfolder <FilePath>)] [noshow] delete photo print filters | forward | sendas [todrive]

gam user <who> sendemail | draftemail [message <message>] [file <file>] [subject <subject] [recipient <recipient>]

gam user <who> insertemail | importemail [message <message>] [file <file>] [subject <subject] [recipient
<recipient>] [labels <labels,>]
gam user <who> delete | trash | untrash
 messages | threads query <gmail search> [doit]
 [maxto<action> <number>]

gam user <who> modify messages addlabel|removelabel <label> query <gmail search> [doit] [maxto<action> <number>] where <action> is:

delete | trash | untrash | modify e.g. maxtotrash, maxtountrash

Users

gam create | update user < user email> [options] gam <who> update user [options]

Common options:

[firstname <First Name>] [lastname <Last Name>] [password < Password >] [email < New Email >] [gal on off] [suspended on off] [sha] [md5] [crypt] [nohash] [changepassword on | off] [org <Org Name>]

Extended options:

[relation <relation type> <relation value>] [externalid <id type> <id value>]

[phone type <phone type> value <phone value>

primary | notprimary] [organization name <org name> title <org title> type <org type> department <org dept>

symbol <org symbol> costcenter <org cost center> location <org location>description <org desc>

domain <org domain > primary | notprimary]

[address type <address type>

unstructured <unstructered address> extendedaddress <address extended address> streetaddress <address street address>

locality <address locality> region <address region> postalcode <address postal code> pobox <address pobox> countrycode <address country code> primary | notprimary]

[im type <im type> protocol <im protocol> primary <im value>]

[location type <location type> area <area> building <building> desk <desk> floor <floor> section <section> endlocation]

[sshkeys expires <date> key <keyvalue>] [posixaccounts gecos < gecos > gid < numeric gid > uid <numeric uid> home <home path>

primary true | false shell < shell > system < systemid> username <username> os <ostype> endposix] [agreedtoterms on | off]

[schemaname.fieldname <fieldvalue>]

[schemaname.multivaluefieldname multivalued <fieldvalue>]

[recoveryemail <email>] [recoveryphone <phone>]

Extended options for update only:

[customerid <string>]

[otheremail home | work | other | <custom> <email

gam info user <user email> [nogroups] [noaliases] [nolicenses] [noschemas] [schemas list,of,schemas] [userview] [skus < list, of, skus >]

gam delete user <user email>

gam undelete user <user email> [org <org Name>] gam <who> print

gam print users [allfields] [custom all | list, of, schemas] [userview] [ims] [emails] [externalids] [relations] [addresses] [organizations] [phones] [licenses] [photo] [firstname] [lastname] [emailparts] [deleted_only] [id] [orderby

email|firstname|lastname] [query <query>] [ascending|descending] [domain <Domain Name>] [fullname] [ou] [suspended] [changepassword] [gal] [agreed2terms] [admin] [creationtime] [aliases] [lastlogintime] [groups] [ismailboxsetup] [todrive]

gam <who> show gmailprofile [todrive]

Calendars

gam calendar <cal email>|id:<cal id> <action> [<options>]

where <action> and <options> are:

showacl|wipe

add | update freebusy | read | editor | owner < user email>|user <user email>|group <group email>|domain [<Domain name>]|default

delete <user email> | user <user email> | group <group

email>|domain [<Domain name>]|default delete [user <user email>] [id <ACL id>] addevent [attendee <user email>] [location <location>] [optionalattendee <user email>] [anyonecanaddself] [summary <summary>] [source <title> <url>] [description <event description>] [id <id>] [available] start allday <YYYY-MM-DD> | <start datetime > end allday < YYYY-MM-DD > | < end datetime> [questscantinviteothers] [guestscantseeothers] [hangoutsmeet] [visibility default|public|private] [tentative] [notifyattendees] [recurrence <repeat>] [noreminders]|[reminder <minutes> email|popup|sms] [timezone <timezone]</pre> [privateproperty <Key> <Value>] [sharedproperty

updateevent eventid <id> <options> where <options> are as per addevent above

deleteevent [eventid <id>] [query <query>] [notifyattendees] [doit]

<Key> <Value>] [colorindex <index>]

gam <who> show calendars | calsettings gam <who> delete calendar <calendar email> gam <who> add | update calendar <calendar email> [selected true|false] [hidden true|false] [reminder email|sms|popup (minutes)] [summary <summary>] [colorindex (1-24)] [backgroundcolor < htmlcolor>] [foregroundcolor < htmlcolor>] gam <who> update calattendees csv <csv file> [start

YYYY-MM-DD] [end YYYY-MM-DD] [allevents]

gam <who> transfer seccals <target user> [keepuser] gam <who> info calendar <calendar email> | primary gam <who> print calendars [todrive]

Calendar Resources

gam create resource <id> <Name> [parameters] gam update resource <id> [name <Name>] [parameters]

where parameters are:

[description <description>] [type <type>] [building <building>] [capacity <number>] [features <features>] [floor <floor>] [floorsection

<floorsection>]

gam info | delete resource <id>

gam print resources [id] [description] [email] [type] [allfields] [todrive]

gam create building <name> [id <id>] [latitude <latitude>] [longitude <longitude>] [description <description>] [floors <floors>]

gam update building <name or id:id> [name <name>]

[latitude <latitude>] [longitude <longitude>] [description <description>] [floors <floors>]

gam info building <name or id:id>

gam delete building < name or id:id>

gam create feature name < name >

gam update feature < name > name < newname >

gam delete feature < name >

Drive Management

gam <who> show filelist [todrive] [query <query>] [allfields] [createddate] [description] [fileextension] [filesize] [id] [restricted] [starred] [trashed] [viewed] [lastmodifyingusername] [lastviewedbymedate] [modifieddate] [originalfilename] [quotaused] [shared] [writerscanshare]

gam <who> show driveactivity [todrive] [fileid <id>] [folderid <id>]

gam <who> show drivesettings [todrive]

gam <who> show fileinfo <id>|[allfields|

<DriveFieldName>*]

gam <who> show filetree

gam <who> show filerevisions <id>

gam <who> add drivefile [localfile <filepath>]

[drivefilename < filename >] [convert] [ocr]

[ocrlanguage < language >] [returnidonly]

[copyrequireswriterpermission true|false] [restricted]

[starred] [trashed] [viewed] [lastviewedbyme <date>] [modifieddate <date>] [description

<description> [mimetype <type>] [parentid <folder id>] [parentname <folder name>] [writerscantshare]

gam <who> update drivefile [localfile <filepath>]

[newfilename <filename>] [id <drive file id> |

drivefilename <filename>] [convert] [ocr]

[ocrlanguage < language >]

[copyrequireswriterpermission true | false] [restricted true|false] [starred true|false] [trashed true|false] [viewed true|false] [lastviewedbyme <date>]

[modifieddate <date>] [description <description>]

[mimetype <type>] [parentid <folder id>]

[parentname <folder name>] [writerscantshare] gam <who> get drivefile [id <file id> | query <query>]

[format < openoffice | microsoft | pdf>] [targetfolder <local path>] [revision <number>]

gam <who> delete emptydrivefolders | drivefile <file id>[purge]

gam <who> transfer drive <target user> [keepuser] gam <who> empty drivetrash

gam user <user email> show drivefileacl <file id>

gam user <user email> add drivefileacl <file id> [user|group|domain <value>|anyone] [withlink] [role <aclrole>] [sendemail] [emailmessage <message text>]

gam user <user email>update drivefileacl <file id> <permission id> [withlink] [role <aclrole>]

[transferownership <true|false>] [asadmin]

gam user <user email>delete drivefileacl <file id> <permission id> [asadmin]

where <aclrole> is:

commenter | contentmanager | editor | fileorganizer | organizer | owner | reader | writer

Team Drive

gam user <email> add teamdrive <name> gam user <email> update teamdrive <id> asadmin [name < name >]

gam user <email> delete teamdrive <id> gam user <email> print | show teamdrives [todrive] [asadmin]

Groups

gam create | update group < group email> <attributes/values>

where attributes and values are:

name < Group Name >

description < Group Description>

email < Email Address >

admincreated true | false]

allow_external_members true | false

message_moderation_level moderate_all_messages| moderate_new_members|moderate_none|

moderate_non_members

primary_language < language >

reply_to

reply_to_custom|reply_to_ignore|reply_to_list| reply_to_managers|reply_to_owner|reply_to_sender

send_message_deny_notification true | false

show_in_group_directory true | false

who_can_invite all_managers_can_invite

all_members_can_invite

who_can_join

all_in_domain_can_join|anyone_can_join| can_request_to_join|invited_can_join

who_can_post_message all_in_domain_can_post| all_managers_can_post|all_members_can_post|

anyone_can_post|none_can_post

who_can_view_group all_in_domain_can_view | all_managers_can_view|all_members_can_view| anyone_can_view

who_can_view_membership all_in_domain_can_view | all_managers_can_view | all_members_can_view

allow_google_communication true | false

allow_web_posting true | false

archive_only true | false

custom_reply_to <email address>

is_archived true | false

max_message_bytes <integer>

members_can_post_as_the_group true | false

message_display_font default_font | fixed_width_font

spam_moderation_level allow | moderate |

silently moderate | reject

include_in_global_address_list true | false

who_can_leave_group none_can_leave |

all_members_can_leave|all_managers_can_leave

who_can_contact_owner anyone_can_contact|

all in domain can contact

all_members_can_contact| all_managers_can_contact

gam info group <group email> [nousers] [noaliases] [groups]

gam **update** group <group email> add|update|sync owner | member | manager

[allmail|nomail|daily|digest] [notsuspended] {user <email address> | group <group address> |ou <org</pre>

name > | file <file name > | all users} gam **update** group <group email> clear [owner]

[manager] [member]

gam update group <group email> remove {user <email address> | group <group address> | org <org

name> | file <file name> | all users} gam delete group <group email> gam <who> delete

gam **print** groups [domain <domain>] [member <user email>] [maxresults <results>] [name] [description] [admincreated] [id] [aliases] [members] [owners] [managers] [settings] [todrive] [delimiter

<delimchar>] [fields <list,of,fields>]

gam **print** group-members [group <group email>] [domain <domain>] [member <user email>] [fields <list,of,fields>] [membernames] [todrive]

Email Aliases

gam create | update alias <alias> user | group | target cprimary address>

gam info alias <alias>

gam delete alias [user|group|target] <alias>

gam <who> delete alias

gam print aliases [todrive]

Domain Verification

gam create verify <domain> gam update verify <domain> <cname | txt | site | file> gam info verify

Domain Settings

gam info instance gam info domain | domainalias < domain> gam create domain <domain> gam create domainalias <domainalias> <parentdomain>

gam delete domain | domainalias < domain> gam print domains | domainaliases [todrive] gam update domain <domain> primary

Custom User Schema

gam create | update schema <schemaname> field

<fieldname> type

<bool|double|email|int64|phone|string> [indexed] [restricted] [multivalued] [range <min number>

<max number>] endfield

gam **print** | **show** schemas

gam info schema <schemaname> gam delete schema <schemaname>

Reports

gam report users [todrive] [date <YYYY-MM-DD>] [user <user email>] [filter <filter terms>] [fields <included fields>1

gam report admin | calendar | logins |

tokens|drive|groups|mobile [todrive] [user <user email> [filter <filter terms>] [ip <ip address>] [start <start datetime>] [end <end datetime>] [event <event</pre> name>]

where the filter specifies the search terms1.

gam report **usage** user | customer parameters < comma separated parameters> [start_date <YYYY-MM-DD>] [end_date <YYYY-MM-DD>] [orgunit <ou of users>] [skip_dates <YYYY-MM-DD>...] [skip_days_of_week mon,tue...] [todrive] [users|group|csvfile]

gam report domain [todrive] [date <YYYY-MM-DD>] [fields <included fields>]

<start datetime> and <end datetime> are in the format: YYYY-MM-DDThh:mm:ss.000Z

 $^{^{1}\} https://developers.google.com/admin-sdk/reports/v1/reference/userUsageReport/get$

Classroom

gam **create** course id [alias <alias>] < Course Attributes> gam **update** course <id or alias> < Course Attributes>

where < Course Attributes > is:

[name <name>] [section <section>]

[teacher <teacher email>]

[heading < heading >] [description < description >]

[room <room>] [status

<PROVISIONED | ACTIVE | ARCHIVED | DECLINED>]

gam info | delete course <id or alias>

gam course <id or alias> <command>

where < command > is:

add student | teacher < email address>

add | delete alias <alias>

sync students|teachers group <group email> |ou
<orgunit> | file <filename> |query <users query> |
course <id or alias>

remove student | teacher < email address>

gam **print** courses [teacher <email>] [student <email>] [owneremail <email>] [state <states>] [todrive] [aliases] [delimiter <String>]

gam **print** course-participants [course <id or alias>]
[student <email>] [teacher <email>] [show
all|students|teachers] [todrive]

gam **create** guardianinvite < guardian email> < student email>

gam **delete** guardian <guardian email> <student email> gam **show** guardian [invitedguardian <guardian email>] [student <StudentItem>] [invitations] [states

<GuardianStateList>] [<UserTypeEntity>]

gam **print** guardians [invitations] [student <email>] [invitedguardian <email>] [user <username>|group <email>|ou <ouname>|all users] [nocsv] [todrive] [states < Guardian State List>]

where GuardianStateList is:

COMPLETE | PENDING |

GUARDIAN INVITATION STATE UNSPECIFIED

gam **cancel** guardianinvitation | guardianinvitations <GuardianInvitationID> <student email>

Data Transfers

gam **create** datatransfer <old owner> gdrive|calendar <new owner> [parameter <value>]

gam info datatransfer <id>

gam **print** datatransfers [oldowner <old owner>]

[newowner < new owner >] [status completed | failed | inProgress | pending] [todrive]

gam print transferapps

User Security Settings

gam <who>|file <filename> <command>

where < command > is:

show tokens (oauth tokens)

show token clientid <client id>
delete token clientid <client id>

show asps (app-specific pwds)

delete asp <ID>

show backupcodes (2-step verification)

update backupcodes
delete backupcodes

deprovision (remove tokens, asps, and backupcodes)

gam **print** tokens [todrive] [clientid <ClientID>] <who> gam <who> show tokens

S/MIME

Reseller

gam **create | update** resoldcustomer <domain>

[alternateemail < email >] [phone < phone >] [address l < address >] [address 2 < address >] [address 3

<address>] [contact <name>] [country <country>] [city <city>] [organizationname <name>] [postalcode

<code>] [region <region>] [transfertoken <token>]

gam info resoldcustomer <domain>

<po> (dealcode <code >]]

gam **create** resoldsubscription <domain> [dealcode <code>] [plan <plan>] [purchaseorderid <po>] [seats <number> [max]] [sku <sku>] [transfertoken <token]

gam **update** resoldsubscription <domain> <sku>
[activate] [suspend] [startpaidservice] [renewal
 <renewaltype>] [seats <number> [max]] [plan
 <plan> [seats <number> [max]] [purchaseorderid

gam **info** resoldsubscriptions <domain> [transfertoken <token>]

gam **delete** resoldsubscription <domain> <sku> <deletiontype>

To perform actions for a resold customer set following environment variable and then run gam as per normal. export CUSTOMER_ID=<customer id>

Admin Roles

gam create admin <user> <role> <customer|org_unit
 <OU>>

gam **delete** admin <role assignment id>
gam **print** admins [user <user>] [role <role>] [todrive]

gam **print** roles [todrive]

Alerts

gam create alertfeedback <alertid> NOT_USEFUL|
SOMEWHAT_USEFUL| VERY_USEFUL|
ALERT_FEEDBACK_TYPE_UNSPECIFIED
gam print alert|alertfeedback
gam delete|undelete alert <alertid>

Chrome Devices

gam update cros <device id> [user <user info>] [location <location info>] [notes <notes info>] [ou <new org unit>] [assetid <asset id>] [status active | deprovisioned | inactive | returnapproved | retu nrequested|shipped|unknown]

gam update cros <device id> action

disable | reenable | deprovision_same_model_replace |deprovision_different_model_replace|deprovision_r etiring_device

[acknowledge_device_touch_requirement]

gam info cros <device id> [nolists] [listlimit <Number>] [allfields|full|basic] [start <Date>] [end <Date>] <CrOSFieldName>* [fields <CrOSFieldNameList>] [downloadfile latest|<Time>] [targetfolder <FilePath>1

gam **print** cros [query < query > | queries < query > +] [orderby location | user | lastsync | serial number | supportenddate [ascending|descending]] [basic|full|allfields] [start <Date>] [end <Date>] [nolists | recentusers | timeranges | devicefiles] [todrive] [listlimit <Number>] [limit_to_ou <OU>] <CrOSFieldName>* [fields <CrOSFieldNameList>]

gam print crosactivity [query <query>|queries <query>+] [todrive] [limittoou <OU>] [recentusers] [timeranges] [both] [devicefiles] [all] [listlimit <limit>] [delimiter <char>] [start <yyyy-mm-dd>] [end <yyyy-mm-dd>]

Mobile Devices

gam update mobile <mobile id>|query:<query> action wipe | approve | block |

cancel_remote_wipe_then_activate| cancel_remote_wipe_then_block [model <String>] [os <String>] [useragent <String>]

gam info mobile <mobile id>

gam **print** mobile [query <query>][basic|full] [orderby deviceid | email | lastsync | model|name|os|status|type] [ascending|descending] [todrive] gam delete mobile <mobile id>

Organizational Units

[parent <Parent Org>] [inherit | noinherit] gam update org <name> [name <Name>] [description <Description>] [parent <Parent>] [inherit|noinherit] gam update org <name> add | move users <Users> |

file <File Name>|group <Group Name>|all cros |cros <device id>

gam info org <name> [nousers|child]

gam delete org <name>

gam print orgs [todrive] [toplevelonly] [fromparent <name>] [allfields | st of fields>]

Licenses

gam <who> add | delete license <sku> gam <who> update license <sku> [from] <oldsku> gam **print** licenses [todrive] [products cproduct>]|[sku <sku>]|allskus|gsuite][countsonly] where <sku> is:

free | gafw | gafg | gams | gal | gau | gae | e4e | coordinate | vault | vfe | identity | identity premium | coordinate | 20gb |50gb|200gb|400gb|1tb|2tb|4tb|8tb|16tb|chrome and cproduct> is:

Google-Apps | Google-Drive-storage | Google-Vault | Google-Coordinate | Google-Chrome-Device-Management

Various

gam version [simple extended] [timeoffset] [location] gam version | help gam create update project gam whatis <user email>

Vault

gam create vaultmatter [name < name >] [description <description>] [collaborators <emails>]

gam update vaultmatter <nameOrId> [name <name>] [description <description>] [addcollaborators <emails>] [removecollaborators <emails>] [action close | reopen | delete | undelete | gam info vaultmatter <nameOrId>

gam print vaultmatters [todrive] [basic] gam create vaulthold <matter nameOrId> [name <name>] [corpus mail|drive|groups] [query <query>] [accounts <emails>] [orgunit <orgunit>] [starttime YYYY-MM-DD] [endtime YYYY-MM-DD]

gam update hold <HoldNameOrId> <matter

<MatterNameOrId>> [query <query>] [orgunit <orgunit>] [addaccounts <emails>] [removeaccounts <emails>] [starttime YYYY-MM-DD] [endtime YYYY-MM-DD]

gam info | delete vaulthold < HoldNameOrId > matter <MatterNameOrId>

gam print vaultholds [matters <matters>] [todrive] gam create export [matter < matter>] [name < name>] [corpus <drive|mail|groups|hangouts_chat>] [scope <all_data|held_data|unprocessed_data>] [accounts <emails> | orgunit <orgunit>|teamdrives <teamdrives> | rooms <rooms> | everyone] [terms <terms>] [start <date>] [end <date>] [timezone <timezone>] [format mbox|pst] [excludedrafts true|false] [driveversiondate <date>] [includeteamdrives] [includerooms] [includeaccessinfo true | false] gam info | download export < matter > < export >

CloudPrint

CloudPrint support has been dropped from GAM as of version 5.11 as CloudPrint is deprecated and won't be available after 2020.

```
gam printer register
```

gam **update** printer <id> [quotaEnabled <true | false>] [dailyQuota <number>] [public <true | false> [name <name>] [proxy <proxy>] [description <description>] [currentquota <Number>] [defaultdisplayname <String>] [displayname <String>] [firmware <String>] [gcpversion <String>] [istosaccepted <Boolean>] [manufacturer <String>] [model <String>] [ownerid <EmailAddress>] [status <Number>]|[type <String>]|[uuid <String>]| [setupurl|supporturl|updateurl < URL>]*

gam info printer <id> [everything]

gam delete printer <id>

gam print printers [query <query>] [type <type>] [status <status>] [extrafields <connectionStatus| semanticState | uiState | queuedJobsCount>] [todrive]

gam printer <id> <command> where <command> is:

add user | manager | owner < group or user email> | [domain:]<DomainName>|public

remove <group or user email> | <domain> | public

gam printjob <printer id> submit <file or url> [title <string>] [tag <string>]

gam printjob <id> cancel | delete

gam printjob <PrintJobID> resubmit <PrinterID> gam printjob <PrinterID> any **fetch** [olderthan |

newerthan <number><m|h|d>] [query <query>] [status done|error|in_progress|queued|submitted| held] [orderby create_time|status|title] [owner <user email>] [limit <number>] [ascending | descending]

gam **print** printjobs [older_than <number><m|h|d>] [newer_than <number><m|h|d>] [query <query>] [status <status>] [printer <printer id>] [owner <user email>] [limit <number>] [orderby create_time| status | title | [ascending | descending | [todrive |

Bulk Operations

gam csv | csvprint <csv-filename> gam <regular command>

Arguments starting with ~ will be substituted with the value from the CSV row. For example:

gam csv newusers.csv gam create user ~Email firstname

- ~Firstname lastname ~Lastname password
- ~Password gal off changepassword off org

Testing/Students

Note that the ~ (tilde) character may need to be escaped in some environments.

Locally filter CSV output using the environment variables GAM CSV HEADER FILTER (commaseparated list of column headers) and GAM_CSV_ROW_FILTER (JSON string containing column to filter on and value we want). GAM CSV HEADER DROP FILTER removes listed headers from results.

Run multiple gam commands from batch file: gam batch <batch-filename>

When the command "commit-batch" is found, all previous commands will be completed before execution continues

Parallel Commands

For both csv and batch commands, GAM will run multiple actions in parallel. By default, GAM starts 5 worker threads and can run 5 commands at a time. You can raise or lower this setting by setting an environment variable called GAM_THREADS.

Going much higher than 20 threads is not recommended or you're likely to see issues with Google API quotas.

Customer

gam info customer

gam **update** customer [alternateemail < Email Address >] [language <LanguageCode] [phone <String>] [organizationname <String>] [contactname <String>] [countrycode <String> [addressline1 <String>] [addressline2 <String>] [addressline3 <String>] [locality <String>] [region <String>] [postalcode <String>] [countrycode <String>]

Definitions

<who>

<datetime>

user <user email>|group <group email>|ou <ouname>|all users RFC3339 formatted date and time, e.g. YYYY-MM-DDThh:mm:ss.000Z

<user email> is a user in the domain <group email> is a group in the domain

<email address> is any email address

OAuth Key Management

Set the variable OAUTHFILE in your shell to the file containing the OAuth credentials and the variable OAUTHSERVICEFILE to the file containing the service account JSON key. The file must be in the same folder as gam.exe/gam.py or contain a path relative to this folder.

gam oauth info [<access token>] gam oauth create [<EmailAddress>] gam oauth create [admin < Email Address >]

[scope|scopes <APIScopeURLList>]

gam oauth revoke

gam show sakey [all|system|user]

gam rotate sakey [local_key_size <1024|2048|4096>]

[retain_none|retain_existing|replace_current]

[algorithm KEY_ALG_RSA_1024]

KEY_ALG_RSA_2048]

gam delete sakeys <key_ids> [doit]

Environment Variables

The following environment variables are supported.

GAMUSERCONFIGDIR

GAMSITECONFIGDIR

GAMCACHEDIR

GAMDRIVEDIR

OAUTHFILE

OAUTHSERVICEFILE

CLIENTSECRETS

GA_DOMAIN

CUSTOMER_ID

GAM_CHARSET

GAM_THREADS

GAM_AUTOBATCH

GAM_BATCH_SIZE

GAM_CSV_HEADER_FILTER

GAM_CSV_HEADER_DROP_FILTER

GAM_CSV_ROW_FILTER

GAM_TLS_MIN_VERSION

GAM_TLS_MAX_VERSION

GAM_CA_FILE