

https://localhost:5050

Explore

RioBroker RioBroker API 3.0.0 OAS3

<https://localhost:5050/api/openapi.json>

RioBroker REST API Copyright © 2019-2020 Spectra Logic Corp.

[Spectra Logic Corp. - Website](#)
[Send email to Spectra Logic Corp.](#)

Authorize

authentication

GET /api/tokens/current Returns details about the currently used token

Returns details about the currently used token

Parameters

Try it out

No parameters

Responses

Code	Description	Links

Code	Description	Links
200	<p>Details about the current token</p> <p>Media type</p> <p>application/json</p> <p>Controls Accept header.</p> <p>Example Value Schema</p> <pre>{ "userName": "string", "issuedTime": "string", "expirationTime": "string", "id": "string", "issuer": "string", "keyId": "string" }</pre>	No links

GET	/api/tokens /certificate	Returns a JWT Key Set containing the Elliptic Curve public key components for verifying JWT Signatures.
Returns a JWT Key Set containing the Elliptic Curve public key components for verifying JWT Signatures.		
Parameters		Try it out
No parameters		
Responses		
Code	Description	Links

Code	Description	Links
200	<p>JWT Key Set containing Public Keys used for verifying JWT signatures.</p> <p>Media type <input type="text" value="application/json"/> <small>Controls Accept header.</small></p> <p>Example Value Schema</p> <pre>{ "keys": [null] }</pre>	No links

default	<p>Error response</p> <p>Media type <input type="text" value="application/json"/></p> <p>Example Value Schema</p> <pre>{ "message": "string", "statusCode": 0 }</pre>	No links
---------	---	----------

POST

/api /tok ens Authenticates a user and returns a token that is used with authenticated part of the API. The token must be passed in via the HTTP Authorization Header as a Bearer token. For example: Authorization: Bearer aaa.bbb.ccc.

Authenticates a user and returns a token that is used with authenticated part of the API. The token must be passed in via the HTTP Authorization Header as a Bearer token. For example: Authorization: Bearer aaa.bbb.ccc.

Parameters

[Try it out](#)

No parameters

Request body required

Payload for obtaining an authentication token.

Example Value Schema

```
{  
  "username": "string",  
  "password": "string"  
}
```

Responses

Code	Description	Links
201	<p>New Token response.</p> <p>Media type</p> <p>application/json</p> <p>Controls Accept header.</p> <p>Example Value Schema</p> <pre>{ "token": "string" }</pre>	No links
default	<p>Error response</p> <p>Media type</p> <p>application/json</p> <p>Example Value Schema</p> <pre>{ "message": "string", "statusCode": 0 }</pre>	No links

POST /api/batch Performs multiple operations such as delete object in one API call.

Performs multiple operations such as delete object in one API call.

Parameters

Try it out

No parameters

Request body required

application/json

List of batch commands

Example Value Schema

```
{
  "operations": [
 {
 "type": "deleteOperation",
 "broker": "string",
 "object": "string"
 }
  ]
}
```

Responses

Code	Description	Links
------	-------------	-------

Code	Description	Links
200	Batch Operation Results.	No links

Media type

application/json

Controls Accept header.

Example Value Schema

```

{
  "operations": [
 {
 "operation": {
 "type": "deleteOperation",
 "broker": "string",
 "object": "string"
 },
 "status": {
 "code": 0,
 "message": "string"
 }
 }
  ]
}

```

broker

default No links

POST /api/brokers/{brokerName}/agents 🔒 Creates a new agent for a broker.

Creates a new agent for a broker.

Example Value

Parameters

Try it out

```

{
  "message": "string",
  "statusCode": 0
}

```

Name

brokerName * required

string
(path)

Broker name. To determine the broker name, use GET /api/brokers.

brokerName - Broker name. To determine the

Request body **required**

application/json

Payload for creating a new agent for a broker.

Examples:

Sample payload when type = 'bp_agent' or 'sgl_lfts_agent'

Example Value Schema

```
{
  "type": "bp_agent",
  "name": "defaultBpAgent",
  "agentConfig": {
 "blackPearlName": "deviceName",
 "username": "Administrator",
 "bucket": "bucketName"
  }
}
```

Responses

Code	Description	Links
201	<p>New agent details.</p> <p>Media type</p> <p>application/json</p> <p>Controls Accept header.</p> <p>Example Value Schema</p> <pre>{ "name": "string", "type": "string", "creationDate": "string", "lastIndexDate": "string", "writable": true, "agentConfig": {} }</pre>	No links
default	<p>Error response</p> <p>Media type</p> <p>application/json</p> <p>Example Value Schema</p> <pre>{ "message": "string", "statusCode": 0 }</pre>	No links

GET

/api/brokers/{brokerName}/agents Lists the agents for a broker.

Lists the agents for a broker.

Parameters

[Try it out](#)

Name	Description
brokerName * required string (path)	Broker name. To determine the broker name, use GET /api/brokers. <code>brokerName</code> - Broker name. To determine the
page integer (query)	For paginated responses, the page to return. Default=0. <code>page</code> - For paginated responses, the page to
per_page integer (query)	The number of agents returned in a page. Default=100. <code>per_page</code> - The number of agents returned in

Responses

Code	Description	Links
------	-------------	-------

Code	Description	Links
200	<p>List agents response.</p> <p>Media type</p> <p>application/json</p> <p>Controls Accept header.</p> <p>Example Value Schema</p> <pre>{ "agents": [{ "name": "string", "type": "string", "creationDate": "string", "lastIndexDate": "string", "writable": true, "agentConfig": {} }], "page": { "number": 0, "pageSize": 0, "totalPages": 0, "totalItems": 0 } }</pre>	No links

default	<p>Error response</p> <p>Media type</p> <p>application/json</p> <p>Example Value Schema</p> <pre>{ "message": "string", "statusCode": 0 }</pre>	No links
---------	--	----------

POST /api/brokers/{brokerName}/archive 🔒 Creates an archive job.

Creates an archive job.

Parameters **Try it out**

Name	Description
brokerName * required string (path)	Broker name. To determine the broker name, use GET /api/brokers. <input type="text" value="brokerName - Broker name. To determine the"/>
upload-new-files-only boolean (query)	If enabled, when a file already exists in RioBroker it is ignored in the archive job and no update occurs; only new files are uploaded. Default = false. <input type="text" value="--"/>
fail-fast boolean (query)	If enabled, when a validation error occurs the job fails immediately. If disabled, the job continues even though a validation error occurred. Default = true. <input type="text" value="--"/>
retry string (query)	The UUID for the job to be retried. Used to retry a failed or canceled job. Retrying will fail for running or completed jobs. The payload must be omitted when retrying. To determine the UUID for a job, use GET/api/jobs. <input type="text" value="retry - The UUID for the job to be retried. Use"/>

Request body required

application/json

Payload for creating an archive job. Max number of files in a job is 10,000 files.

Example Value Schema

```
{
  "name": "string",
  "files": [
 {
 "name": "string",
 "size": 0,
 "uri": "string",
 "metadata": {},
 "indexMedia": true
 }
  ]
}
```

Responses

Code

Description

Links

201

Archive job response.

No links

Media type

application/json

Controls Accept header.

Example Value Schema

```

{
  "name": "string",
  "id": "string",
  "creationDate": "string",
  "lastUpdated": "string",
  "status": {
 "message": "string",
 "status": "active",
 "reason": "string"
  },
  "jobType": "archive",
  "numberOfFiles": 0,
  "filesTransferred": 0,
  "totalSizeInBytes": 0,
  "progress": 0,
  "foreignJobs": {}
}

```

default

Error response

No links

Media type

application/json

Example Value Schema

```

{
  "message": "string",
  "statusCode": 0
}

```

HEAD

/api/brokers/{brokerName}/agents/{agentName} Determines if an agent exists in a broker.

Determines if an agent exists in a broker.

Parameters

Try it out

Name	Description
------	-------------

brokerName * required

string
(path)

Broker name. To determine the broker name, use GET /api/brokers.

brokerName - Broker name. To determine the

agentName * required

string
(path)

Agent name.

agentName - Agent name.

Responses

Code	Description	Links
200	Agent Exists	No links
404	Agent does not exist	No links
default	Error response	No links

DELETE

/api/brokers/{brokerName}/agents
/{agentName}

Deletes an agent from a broker. Only readonly agents can be deleted.

Deletes an agent from a broker. Only readonly agents can be deleted.

Parameters

Try it out

Name	Description
------	-------------

Name	Description
------	-------------

brokerName * required

string
(path)

Broker name. To determine the broker name, use GET /api/brokers.

brokerName - Broker name. To determine the

agentName * required

string
(path)

Agent name. To determine the agent name, use GET /api/brokers/{brokerName}/agents.

agentName - Agent name. To determine the :

force
boolean
(query)

Force agent delete even if it has associated files. Default=false

--

Responses

Code	Description	Links
204	Agent deleted	No links
default	Error response	No links

Media type

application/json

Controls Accept header.

Example Value Schema

```
{
  "message": "string",
  "statusCode": 0
}
```

PUT /api/brokers/{brokerName}/agents/{agentName} Updates an agent in a broker.

Updates an agent in a broker.

Parameters

Try it out

Name

Description

brokerName * requiredstring
(path)

Broker name. To determine the broker name, use GET /api/brokers.

agentName * requiredstring
(path)

Agent name. To determine the agent name, use GET /api/brokers/{brokerName}/agents.

index

boolean
(query)

If enabled, the agent index is modified to add content that was created since the last index operation. This does not overwrite existing objects. Default = false.

re-index

boolean
(query)

If the 'index' query param is enabled, and 're-index' is enabled, the index operation starts scanning for new content that was added since the epoch (Thursday, 1 January 1970 UTC). This does not overwrite existing objects. Default = false.

overwrite-index

boolean
(query)

If the 'index' query param is enabled and 'overwrite-index' is enabled, the index operation overwrites existing objects. Setting this to true implies re-index is also true. Default = false.

Responses

Code

Description

Links

Code	Description	Links
200	Agent updated	No links
204	Agent updated	No links
default	Error response	No links

Media type

application/json

Controls Accept header.

Example Value Schema

```
{
  "message": "string",
  "statusCode": 0
}
```

GET /api/brokers/{brokerName}/agents/{agentName} Returns details of the agent for the broker.

Returns details of the agent for the broker.

Parameters**Try it out**

Name	Description
brokerName * required string (path)	Broker name. To determine the broker name, use GET /api/brokers. brokerName - Broker name. To determine the
agentName * required string (path)	Agent name. To determine the agent name, use GET /api/brokers/{brokerName}/agents. agentName - Agent name. To determine the :

Responses

Code	Description	Links
------	-------------	-------

200	Agent details.	No links
-----	----------------	----------

Media type

application/json

Controls Accept header.

Example Value Schema

```
{
  "name": "string",
  "type": "string",
  "creationDate": "string",
  "lastIndexDate": "string",
  "writable": true,
  "agentConfig": {}
}
```

default	Error response	No links
---------	----------------	----------

Media type

application/json

Example Value Schema

```
{
  "message": "string",
  "statusCode": 0
}
```

HEAD /api/brokers/{brokerName} Determines if a broker exists.

Determines if a broker exists.

Parameters

Try it out

Name	Description
------	-------------

Name	Description
------	-------------

brokerName * required

string
(path)

Broker name

Responses

Code	Description	Links
200	Broker exists	No links
404	Broker does not exist	No links
default	Error response	No links

DELETE /api/brokers/{brokerName} Deletes a broker.

Deletes a broker.

Parameters

[Try it out](#)

Name	Description
------	-------------

brokerName * required

string
(path)

Broker name. To determine the broker name, use GET /api/brokers.

force
boolean
(query)

Force broker delete even if it has associated files. Default=false

Responses

Code	Description	Links
204	Broker deleted	No links
default	Error response	No links

Media type

application/json

Controls Accept header.

Example Value Schema

```
{
  "message": "string",
  "statusCode": 0
}
```

GET /api/brokers/{brokerName} Returns details about a broker.

Returns details about a broker.

Parameters

Try it out

Name	Description
------	-------------

brokerName * required

string
(path)

Broker name. To determine the broker name, use GET /api/brokers.

brokerName - Broker name. To determine the

Responses

Code	Description	Links
200	<p>Broker Details.</p> <p>Media type <div style="border: 1px solid green; padding: 2px; display: inline-block;">application/json</div> <small>Controls Accept header.</small></p> <p>Example Value Schema</p> <pre>{ "name": "string", "creationDate": "string", "objectCount": 0 }</pre>	No links
default	<p>Error response</p> <p>Media type <div style="border: 1px solid black; padding: 2px; display: inline-block;">application/json</div></p> <p>Example Value Schema</p> <pre>{ "message": "string", "statusCode": 0 }</pre>	No links

POST `/api/brokers/{brokerName}/restore` Creates a restore job.

Creates a restore job.

Parameters

Try it out

Name	Description
brokerName * required string (path)	Broker name. To determine the broker name, use GET /api/brokers. <div style="border: 1px solid gray; padding: 5px; display: inline-block;">brokerName - Broker name. To determine the</div>

Name	Description
ignore-duplicates boolean (query)	If enabled, if the same file is found across multiple brokers, the first match is restored. If disabled, when the same file is found in multiple brokers, the job creation fails. Default = false. <input type="text" value="--"/>
fail-fast boolean (query)	If enabled, when a validation error occurs the job fails immediately. If disabled, the job continues even though a validation error occurred. Default = true. <input type="text" value="--"/>
retry string (query)	The UUID for the job to be retried. Used to retry a failed or canceled job. Retrying will fail for running or completed jobs. The payload must be omitted when retrying. To determine the UUID for a job, use GET/api/jobs. <input type="text" value="retry - The UUID for the job to be retried. Use"/>

Request body **required**

Payload for creating a restore job. Max number of files in a job is 10,000 files.

Example Value Schema

```

{
  "name": "string",
  "files": [
 {
 "name": "string",
 "uri": "string",
 "byteRange": {
 "startIndex": 0,
 "endingIndex": 0
 },
 "timeCodeRange": "string"
 }
  ]
}

```

Responses

Code	Description	Links
201	<p>Restore job response.</p> <p>Media type <div style="border: 1px solid green; padding: 2px; display: inline-block;">application/json</div> <small>Controls Accept header.</small></p> <p>Example Value Schema</p> <pre>{ "name": "string", "id": "string", "creationDate": "string", "lastUpdated": "string", "status": { "message": "string", "status": "active", "reason": "string" }, "jobType": "archive", "numberOfFiles": 0, "filesTransferred": 0, "totalSizeInBytes": 0, "progress": 0, "foreignJobs": {} }</pre>	No links
default	<p>Error response</p> <p>Media type <div style="border: 1px solid black; padding: 2px; display: inline-block;">application/json</div></p> <p>Example Value Schema</p> <pre>{ "message": "string", "statusCode": 0 }</pre>	No links

GET `/api/brokers/{brokerName}/objects` Lists objects in a broker. 🔒

Lists objects in a broker.

Parameters Try it out

Name	Description
brokerName * required string (path)	Broker name. To determine the broker name, use GET /api/brokers. Wildcards * and ? allowed. <div style="border: 1px solid #ccc; padding: 5px; margin-top: 10px;">brokerName - Broker name. To determine the</div>
sort_by string (query)	Specify the field by which to sort. Default: NAME Available values : NONE, NAME, SIZE, CREATION_DATE <div style="border: 1px solid #ccc; padding: 5px; margin-top: 10px;">--</div>
sort_order string (query)	Specify the sort direction. Default: DESC (descending). Available values : ASC, DESC <div style="border: 1px solid #ccc; padding: 5px; margin-top: 10px;">--</div>
page integer (query)	For paginated responses, the page to return. Default=0. <div style="border: 1px solid #ccc; padding: 5px; margin-top: 10px;">page - For paginated responses, the page to</div>
per_page integer (query)	The number of objects returned in a page. Default=100. <div style="border: 1px solid #ccc; padding: 5px; margin-top: 10px;">per_page - The number of objects returned in</div>
creation_date_start string (query)	Lists objects created on and after this date. Format: 2015-01-25. <div style="border: 1px solid #ccc; padding: 5px; margin-top: 10px;">creation_date_start - Lists objects created on</div>
creation_date_end string (query)	Lists objects created on and before this date. Format: 2015-01-25. <div style="border: 1px solid #ccc; padding: 5px; margin-top: 10px;">creation_date_end - Lists objects created on</div>
prefix string (query)	The prefix search method is used for finding any files that start with the prefix. <div style="border: 1px solid #ccc; padding: 5px; margin-top: 10px;">prefix - The prefix search method is used for</div>

Name**Description**

filename

string
(query)

Filename searching means just the last part of a path.

```
filename - Filename searching means just the
```

metadata

string
(query)

Lists objects having specific key value pair as metadata.

Example: List objects with metadata value "tutorial", (wildcard value "tutorial"), and metadata key:value pair "Duration": "1 hour"

GET <https://localhost:5050/api/brokers/broker/objects?metadata=tutorial&metadata=Duration,1 hour> .

```
metadata - Lists objects having specific key v
```

Responses**Code****Description****Links**

Code	Description	Links
------	-------------	-------

200	Object List.	No links
-----	--------------	----------

Media type

application/json

Controls Accept header.

Example Value Schema

```

{
  "objects": [
 {
 "name": "string",
 "size": "string",
 "broker": "string",
 "creationDate": "string",
 "metadata": {
 "attributeKey": "string",
 "attributeValue": "string"
 },
 "checksum": {
 "hash": "string",
 "type": "string"
 }
 }
  ],
  "page": {
 "number": 0,
 "pageSize": 0,
 "totalPages": 0,
 "totalItems": 0
  }
}

```

default	Error response	No links
---------	----------------	----------

Media type

application/json

Example Value Schema

```

{
  "message": "string",
  "statusCode": 0
}

```

POST /api/brokers Creates a new broker.

Creates a new broker.

Parameters[Try it out](#)

No parameters

Request body required[application/json](#)

Payload for creating a broker.

Examples: [Sample payload to create broker with 'bp_agent'](#)**Example Value** [Schema](#)

```
{
  "name": "broker-name",
  "agentName": "agent-name",
  "agentConfig": {
 "blackPearlName": "deviceName",
 "username": "Administrator",
 "bucket": "bucketName"
  }
}
```

Responses

Code	Description	Links
200	Broker Details.	<i>No links</i>

Media type

[application/json](#)Controls Accept header.**Example Value** [Schema](#)

```
{
  "name": "string",
  "creationDate": "string",
  "objectCount": 0
}
```

Code	Description	Links
default	<p>Error response</p> <p>Media type</p> <div style="border: 1px solid black; padding: 2px; display: inline-block;">application/json</div> <p>Example Value Schema</p> <pre>{ "message": "string", "statusCode": 0 }</pre>	No links

GET /api/brokers Lists brokers.

Lists brokers.

Parameters

Try it out

Name	Description
page integer (query)	For paginated responses, the page to return. Default=0. <div style="border: 1px solid gray; padding: 5px; margin-top: 10px;">page - For paginated responses, the page to</div>
per_page integer (query)	The number of brokers returned in a page. Default=100. <div style="border: 1px solid gray; padding: 5px; margin-top: 10px;">per_page - The number of brokers returned in</div>

Responses

Code	Description	Links
------	-------------	-------

Code	Description	Links
------	-------------	-------

200	Broker list.	No links
-----	--------------	----------

Media type

application/json

Controls Accept header.

Example Value Schema

```

{
  "brokers": [
 {
 "name": "string",
 "creationDate": "string",
 "objectCount": 0
 }
  ],
  "page": {
 "number": 0,
 "pageSize": 0,
 "totalPages": 0,
 "totalItems": 0
  }
}

```

default	Error response	No links
---------	----------------	----------

Media type

application/json

Example Value Schema

```

{
  "message": "string",
  "statusCode": 0
}

```

HEAD

/api/brokers/{brokerName}
/objects/{objectName}

Returns a 200 if the object exists, and a 404 otherwise. There is no payload associated with this request.

Returns a 200 if the object exists, and a 404 otherwise. There is no payload associated with this request.

Parameters

Try it out

Name	Description
------	-------------

Name	Description
------	-------------

brokerName * required	
------------------------------	--

string (path)	
------------------	--

	Broker name. To determine the broker name, use GET /api/brokers.
--	--

brokerName - Broker name. To determine the
--

objectName * required	
------------------------------	--

string (path)	
------------------	--

Object name.

objectName - Object name.

Responses

Code	Description	Links
200	Object exists	No links
404	Object does not exist	No links
default	Error response	No links

DELETE /api/brokers/{brokerName}/objects/{objectName} Deletes an object from a broker.

Deletes an object from a broker.

Parameters

Try it out

Name	Description
------	-------------

brokerName * required	
------------------------------	--

string (path)	
------------------	--

	Broker name. To determine the broker name, use GET /api/brokers.
--	--

brokerName - Broker name. To determine the
--

Name	Description
------	-------------

objectName * required

string
(path)

Object name. To determine the object name, use GET /api/brokers/{brokerName}/objects.

objectName - Object name. To determine the

Responses

Code	Description	Links
204	Object deleted	No links
default	Error response	No links

Media type

application/json

Controls Accept header.

Example Value Schema

```
{
  "message": "string",
  "statusCode": 0
}
```

PUT /api/brokers/{brokerName}/objects/{objectName} Updates the metadata for an object.

Updates the metadata for an object.

Parameters

Try it out

Name	Description
------	-------------

Name	Description
------	-------------

brokerName * required

string
(path)

Broker name. To determine the broker name, use GET /api/brokers.

brokerName - Broker name. To determine the

objectName * required

string
(path)

Object name. To determine the object name, use GET /api/brokers/{brokerName}/objects.

objectName - Object name. To determine the

Request body required

application/json

The payload containing the metadata that will replace the existing values.

Example Value Schema

```
{  
  "metadata": {}  
}
```

Responses

Code	Description	Links
------	-------------	-------

Code	Description	Links
------	-------------	-------

200	Object Details.	No links
-----	-----------------	----------

Media type

application/json

Controls Accept header.

Example Value Schema

```
{
  "name": "string",
  "size": "string",
  "broker": "string",
  "creationDate": "string",
  "metadata": {
 "attributeKey": "string",
 "attributeValue": "string"
  },
  "checksum": {
 "hash": "string",
 "type": "string"
  }
}
```

default	Error response	No links
---------	----------------	----------

Media type

application/json

Example Value Schema

```
{
  "message": "string",
  "statusCode": 0
}
```

GET /api/brokers/{brokerName}/objects/{objectName} Returns information about a single object.

Returns information about a single object.

Parameters

Try it out

Name	Description
------	-------------

Name	Description
brokerName * required string (path)	Broker name. To determine the broker name, use GET /api/brokers. brokerName - Broker name. To determine the
objectName * required string (path)	Object name. To determine the object name, use GET /api/brokers/{brokerName}/objects. objectName - Object name. To determine the
includeLocation boolean (query)	Include object location information in the response. Defaults to false --

Responses

Code	Description	Links
------	-------------	-------

Code	Description	Links
200	<p>Object details</p> <p>Media type</p> <p>application/json</p> <p>Controls Accept header.</p> <p>Example Value Schema</p> <pre>{ "name": "string", "size": "string", "broker": "string", "creationDate": "string", "metadata": { "attributeKey": "string", "attributeValue": "string" }, "checksum": { "hash": "string", "type": "string" }, "objectLocations": [{ "barcode": "string", "partitionId": "string", "ejected": true, "inCache": true, "id": "string", "state": "string", "metadata": { "m": {} } }], { "name": "string", "id": "string",</pre>	No links
default	<p>Error response</p> <p>Media type</p> <p>application/json</p> <p>Example Value Schema</p> <pre>{ "message": "string", "statusCode": 0 }</pre>	No links

POST /api/brokers/{brokerName}/agents Creates a new agent for a broker.

Creates a new agent for a broker.

Parameters

Try it out

Name	Description
------	-------------

brokerName * required

string
(path)

Broker name. To determine the broker name, use GET /api/brokers.

brokerName - Broker name. To determine the

Request body required

application/json

Payload for creating a new agent for a broker.

Examples:

Sample payload when type = 'bp_agent' or 'sgl_lfts_agent'

Example Value Schema

```

{
  "type": "bp_agent",
  "name": "defaultBpAgent",
  "agentConfig": {
 "blackPearlName": "deviceName",
 "username": "Administrator",
 "bucket": "bucketName"
  }
}

```

Responses

Code

Description

Links

Code	Description	Links
201	<p>New agent details.</p> <p>Media type</p> <div style="border: 1px solid green; padding: 2px; display: inline-block;">application/json</div> <p>Controls Accept header.</p> <p>Example Value Schema</p> <pre>{ "name": "string", "type": "string", "creationDate": "string", "lastIndexDate": "string", "writable": true, "agentConfig": {} }</pre>	No links
default	<p>Error response</p> <p>Media type</p> <div style="border: 1px solid black; padding: 2px; display: inline-block;">application/json</div> <p>Example Value Schema</p> <pre>{ "message": "string", "statusCode": 0 }</pre>	No links

GET /api/brokers/{brokerName}/agents Lists the agents for a broker. 🔒

Lists the agents for a broker.

Parameters Try it out

Name	Description
brokerName * required string (path)	Broker name. To determine the broker name, use GET /api/brokers. <div style="border: 1px solid #ccc; padding: 5px; margin-top: 10px; display: inline-block;"> brokerName - Broker name. To determine the </div>

Name	Description
page integer (query)	For paginated responses, the page to return. Default=0. page - For paginated responses, the page to
per_page integer (query)	The number of agents returned in a page. Default=100. per_page - The number of agents returned in

Responses

Code	Description	Links
200	List agents response.	No links

Media type

application/json

Controls Accept header.

Example Value Schema

```

{
  "agents": [
 {
 "name": "string",
 "type": "string",
 "creationDate": "string",
 "lastIndexDate": "string",
 "writable": true,
 "agentConfig": {}
 }
  ],
  "page": {
 "number": 0,
 "pageSize": 0,
 "totalPages": 0,
 "totalItems": 0
  }
}

```

Code	Description	Links
default	<p>Error response</p> <p>Media type</p> <div style="border: 1px solid black; padding: 2px; display: inline-block;">application/json</div> <p>Example Value Schema</p> <pre>{ "message": "string", "statusCode": 0 }</pre>	No links

HEAD /api/brokers/{brokerName}/agents/{agentName} Determines if an agent exists in a broker.

Determines if an agent exists in a broker.

Parameters Try it out

Name	Description
brokerName * required string (path)	Broker name. To determine the broker name, use GET /api/brokers. <div style="border: 1px solid gray; padding: 5px; margin-top: 5px;">brokerName - Broker name. To determine the</div>
agentName * required string (path)	Agent name. <div style="border: 1px solid gray; padding: 5px; margin-top: 5px;">agentName - Agent name.</div>

Responses

Code	Description	Links
------	-------------	-------

Code	Description	Links
200	Agent Exists	No links
404	Agent does not exist	No links
default	Error response	No links

DELETE `/api/brokers/{brokerName}/agents/{agentName}` Deletes an agent from a broker. Only readonly agents can be deleted.

Deletes an agent from a broker. Only readonly agents can be deleted.

Parameters Try it out

Name	Description
brokerName * required string (path)	Broker name. To determine the broker name, use GET /api/brokers. <div style="border: 1px solid #ccc; padding: 5px; margin-top: 10px;">brokerName - Broker name. To determine the</div>
agentName * required string (path)	Agent name. To determine the agent name, use GET /api/brokers/{brokerName}/agents. <div style="border: 1px solid #ccc; padding: 5px; margin-top: 10px;">agentName - Agent name. To determine the :</div>
force boolean (query)	Force agent delete even if it has associated files. Default=false <div style="border: 1px solid #ccc; padding: 5px; margin-top: 10px;">--</div>

Responses

Code	Description	Links
------	-------------	-------

Code	Description	Links
204	Agent deleted	No links
default	Error response	No links

Media type

application/json

Controls Accept header.

Example Value Schema

```
{
  "message": "string",
  "statusCode": 0
}
```

PUT /api/brokers/{brokerName}/agents/{agentName} Updates an agent in a broker.

Updates an agent in a broker.

Parameters Try it out

Name	Description
brokerName * required string (path)	Broker name. To determine the broker name, use GET /api/brokers. <div style="border: 1px solid gray; padding: 5px; margin-top: 5px;">brokerName - Broker name. To determine the</div>
agentName * required string (path)	Agent name. To determine the agent name, use GET /api/brokers/{brokerName}/agents. <div style="border: 1px solid gray; padding: 5px; margin-top: 5px;">agentName - Agent name. To determine the :</div>
index boolean (query)	If enabled, the agent index is modified to add content that was created since the last index operation. This does not overwrite existing objects. Default = false. <div style="border: 1px solid gray; padding: 5px; margin-top: 5px;">--</div>

Name	Description
re-index boolean (query)	If the 'index' query param is enabled, and 're-index' is enabled, the index operation starts scanning for new content that was added since the epoch (Thursday, 1 January 1970 UTC). This does not overwrite existing objects. Default = false. <input type="text" value="--"/>
overwrite-index boolean (query)	If the 'index' query param is enabled and 'overwrite-index' is enabled, the index operation overwrites existing objects. Setting this to true implies re-index is also true. Default = false. <input type="text" value="--"/>

Responses

Code	Description	Links
200	Agent updated	No links
204	Agent updated	No links
default	Error response	No links

Media type

application/json

Controls Accept header.

Example Value Schema

```
{
  "message": "string",
  "statusCode": 0
}
```

GET /api/brokers/{brokerName}/agents/{agentName} Returns details of the agent for the broker.

Returns details of the agent for the broker.

Parameters

Try it out

Name

Description

brokerName * requiredstring
(path)

Broker name. To determine the broker name, use GET /api/brokers.

brokerName - Broker name. To determine the

agentName * requiredstring
(path)

Agent name. To determine the agent name, use GET /api/brokers/{brokerName}/agents.

agentName - Agent name. To determine the :

Responses

Code

Description

Links

200

Agent details.

No links

Media type

application/json

Controls Accept header.

Example Value Schema

```
{
  "name": "string",
  "type": "string",
  "creationDate": "string",
  "lastIndexDate": "string",
  "writable": true,
  "agentConfig": {}
}
```

Code	Description	Links
default	<p>Error response</p> <p>Media type</p> <div style="border: 1px solid black; padding: 2px; display: inline-block;">application/json</div> <p>Example Value Schema</p> <pre>{ "message": "string", "statusCode": 0 }</pre>	No links

jobs

POST /api/brokers/{brokerName}/archive 🔒 Creates an archive job.

Creates an archive job.

Parameters

Try it out

Name	Description
brokerName * required string (path)	Broker name. To determine the broker name, use GET /api/brokers. <div style="border: 1px solid #ccc; padding: 5px; width: 80%; margin: 5px auto;">brokerName - Broker name. To determine the</div>
upload-new-files-only boolean (query)	If enabled, when a file already exists in RioBroker it is ignored in the archive job and no update occurs; only new files are uploaded. Default = false. <div style="border: 1px solid #ccc; padding: 5px; width: 80%; margin: 5px auto;">--</div>
fail-fast boolean (query)	If enabled, when a validation error occurs the job fails immediately. If disabled, the job continues even though a validation error occurred. Default = true. <div style="border: 1px solid #ccc; padding: 5px; width: 80%; margin: 5px auto;">--</div>

Name	Description
retry string (query)	The UUID for the job to be retried. Used to retry a failed or canceled job. Retrying will fail for running or completed jobs. The payload must be omitted when retrying. To determine the UUID for a job, use GET/api/jobs.

retry - The UUID for the job to be retried. Use

Request body **required**

application/json

Payload for creating an archive job. Max number of files in a job is 10,000 files.

Example Value Schema

```
{
  "name": "string",
  "files": [
 {
 "name": "string",
 "size": 0,
 "uri": "string",
 "metadata": {},
 "indexMedia": true
 }
  ]
}
```

Responses

Code	Description	Links
------	-------------	-------

Code	Description	Links
201	<p>Archive job response.</p> <p>Media type</p> <p>application/json</p> <p>Controls Accept header.</p> <p>Example Value Schema</p> <pre>{ "name": "string", "id": "string", "creationDate": "string", "lastUpdated": "string", "status": { "message": "string", "status": "active", "reason": "string" }, "jobType": "archive", "numberOfFiles": 0, "filesTransferred": 0, "totalSizeInBytes": 0, "progress": 0, "foreignJobs": {} }</pre>	No links
default	<p>Error response</p> <p>Media type</p> <p>application/json</p> <p>Example Value Schema</p> <pre>{ "message": "string", "statusCode": 0 }</pre>	No links

GET /api/jobs Lists the jobs in RioBroker.

Lists the jobs in RioBroker.

Parameters

Try it out

Name	Description
job_type string (query)	The type of job to include in the search. Values: archive, restore. To include more than one type, include multiple job_type parameters. <div style="border: 1px solid #ccc; padding: 5px; width: fit-content; margin: 10px auto;">job_type - The type of job to include in the se</div>
status string (query)	The status of job to include in the search. Values: active, completed, canceled, error. To include more than one status, include multiple status parameters. <div style="border: 1px solid #ccc; padding: 5px; width: fit-content; margin: 10px auto;">status - The status of job to include in the se</div>
broker string (query)	Filter jobs to only include those pertaining to the specified broker. To include more than one broker, include multiple broker parameters. <div style="border: 1px solid #ccc; padding: 5px; width: fit-content; margin: 10px auto;">broker - Filter jobs to only include those perta</div>
creation_date_start string (query)	Lists jobs created on and after this date. Format: 2015-01-25. <div style="border: 1px solid #ccc; padding: 5px; width: fit-content; margin: 10px auto;">creation_date_start - Lists jobs created on an</div>
creation_date_end string (query)	Lists jobs created on and before this date. Format: 2015-01-25. <div style="border: 1px solid #ccc; padding: 5px; width: fit-content; margin: 10px auto;">creation_date_end - Lists jobs created on an</div>
job_name string (query)	Filter jobs for job names matching parameter (case insensitive search using * as wildcard). <div style="border: 1px solid #ccc; padding: 5px; width: fit-content; margin: 10px auto;">job_name - Filter jobs for job names matchin</div>
sort_by string (query)	Specify the field by which to sort. Default: CREATION_DATE. <i>Available values</i> : CREATION_DATE, LAST_UPDATED, TYPE, JOB_ID, STATUS, NUMBER_OF_FILES, FILES_TRANSFERRED, TOTAL_SIZE_IN_BYTES, PROGRESS <div style="border: 1px solid #ccc; padding: 5px; width: fit-content; margin: 10px auto;">--</div>

Name	Description
------	-------------

sort_order string (query)	Specify the sort direction. Default: DESC (descending) <i>Available values : ASC, DESC</i> <input type="text" value="--"/>
---------------------------------	--

page integer (query)	For paginated responses, the page to return. Default=0. <input type="text" value="page - For paginated responses, the page to"/>
----------------------------	---

per_page integer (query)	The number of jobs returned in a page. Default=100. <input type="text" value="per_page - The number of jobs returned in a"/>
--------------------------------	---

Responses

Code	Description	Links
------	-------------	-------

Code	Description	Links
200	<p>Job list.</p> <p>Media type</p> <div style="border: 1px solid green; padding: 2px; display: inline-block;">application/json</div> <p>Controls Accept header.</p> <p>Example Value Schema</p> <pre> { "jobs": [{ "name": "string", "id": "string", "creationDate": "string", "lastUpdated": "string", "status": { "message": "string", "status": "active", "reason": "string" }, "jobType": "archive", "numberOfFiles": 0, "filesTransferred": 0, "totalSizeInBytes": 0, "progress": 0, "foreignJobs": {} }], "page": { "number": 0, "pageSize": 0, "totalPages": 0, "totalItems": 0 } } </pre>	No links

default	<p>Error response</p> <p>Media type</p> <div style="border: 1px solid black; padding: 2px; display: inline-block;">application/json</div> <p>Example Value Schema</p> <pre> { "message": "string", "statusCode": 0 } </pre>	No links
---------	--	----------

DELETE /api/jobs/ Delete all jobs that are no longer active.

Delete all jobs that are no longer active.

Parameters

Try it out

No parameters

Responses

Code	Description	Links
204	If the request succeeded and the jobs were deleted as a result a 204 is returned.	No links
default	Error response	No links

Media type

application/json

Controls Accept header.

Example Value Schema

```
{
  "message": "string",
  "statusCode": 0
}
```

GET

/api/jobs/{jobId}/filestatus
{objectName}

Returns job file status log. Results are sorted by status time

Returns job file status log. Results are sorted by status time

Parameters

Try it out

Name	Description
------	-------------

Name	Description
------	-------------

jobId * required

string
(path)

The UUID for the job. To determine the UUID for a job, use GET /api/jobs.

jobId - The UUID for the job. To determine the

objectName * required

string
(path)

Object name. To determine the object name, use GET /api/jobs/{jobId}

objectName - Object name. To determine the

page

integer
(query)

For paginated responses, the page to return. Default=0.

page - For paginated responses, the page to

per_page

integer
(query)

The number of job file statuses returned in a page. Default=100.

per_page - The number of job file statuses re

Responses

Code

Description

Links

Code	Description	Links
200	<p>File status log.</p> <p>Media type <div style="border: 1px solid green; padding: 2px; display: inline-block;">application/json</div> <small>Controls Accept header.</small></p> <p>Example Value Schema</p> <pre>{ "fileStatuses": [{ "name": "string", "uri": "string", "sizeInBytes": 0, "status": "string", "statusMessage": "string", "lastUpdated": "string", "foreignJob": "string" }], "page": { "number": 0, "pageSize": 0, "totalPages": 0, "totalItems": 0 } }</pre>	No links
default	<p>Error response</p> <p>Media type <div style="border: 1px solid black; padding: 2px; display: inline-block;">application/json</div></p> <p>Example Value Schema</p> <pre>{ "message": "string", "statusCode": 0 }</pre>	No links

POST `/api/brokers/{brokerName}/restore` Creates a restore job. 🔒

Creates a restore job.

Parameters Try it out

Name	Description
brokerName * required string (path)	Broker name. To determine the broker name, use GET /api/brokers. <input type="text" value="brokerName - Broker name. To determine the"/>
ignore-duplicates boolean (query)	If enabled, if the same file is found across multiple brokers, the first match is restored. If disabled, when the same file is found in multiple brokers, the job creation fails. Default = false. <input type="text" value="--"/>
fail-fast boolean (query)	If enabled, when a validation error occurs the job fails immediately. If disabled, the job continues even though a validation error occurred. Default = true. <input type="text" value="--"/>
retry string (query)	The UUID for the job to be retried. Used to retry a failed or canceled job. Retrying will fail for running or completed jobs. The payload must be omitted when retrying. To determine the UUID for a job, use GET/api/jobs. <input type="text" value="retry - The UUID for the job to be retried. Use"/>

Request body required

application/json

Payload for creating a restore job. Max number of files in a job is 10,000 files.

Example Value Schema

```
{
  "name": "string",
  "files": [
 {
 "name": "string",
 "uri": "string",
 "byteRange": {
 "startingIndex": 0,
 "endingIndex": 0
 },
 "timeCodeRange": "string"
 }
  ]
}
```

Responses

Code	Description	Links
------	-------------	-------

201

Restore job response.

No links

Media type

application/json

Controls Accept header.

Example Value Schema

```
{
  "name": "string",
  "id": "string",
  "creationDate": "string",
  "lastUpdated": "string",
  "status": {
 "message": "string",
 "status": "active",
 "reason": "string"
  },
  "jobType": "archive",
  "numberOfFiles": 0,
  "filesTransferred": 0,
  "totalSizeInBytes": 0,
  "progress": 0,
  "foreignJobs": {}
}
```

default

Error response

No links

Media type

application/json**Example Value** Schema

```
{
  "message": "string",
  "statusCode": 0
}
```

HEAD	/api/jobs/{jobId}	Determines if the job exists.	

------	-------------------	-------------------------------	---

Determines if the job exists.

Parameters

Try it out

Name	Description
------	-------------

jobId * required

string
(path)

The UUID for the job.

jobId - The UUID for the job.

Responses

Code	Description	Links
200	If the job exists a 200 status code and no payload will be returned.	No links
404	The job does not exist	No links
default	Error response	No links

DELETE /api/jobs/{jobId} Deletes a job that is no longer active.

Deletes a job that is no longer active.

Parameters

Try it out

Name	Description
------	-------------

jobId * required

string
(path)

The UUID for the job. To determine the UUID for a job, use GET /api/jobs.

jobId - The UUID for the job. To determine the

Responses

Code	Description	Links
204	If the request succeeded and the job was deleted as a result a 204 is returned.	No links
default	Error response	No links

Media type

application/json

Controls Accept header.

Example Value Schema

```
{
  "message": "string",
  "statusCode": 0
}
```

PUT /api/jobs/{jobId} Updates a job.

Updates a job.

Parameters

Try it out

Name	Description
jobId * required string (path)	The UUID for the job. To determine the UUID for a job, use GET /api/jobs. jobId - The UUID for the job. To determine the
cancel * required boolean (query)	If set, the job is canceled. If no value is passed, or the value is set to true, then the job will be canceled. --

Responses

Code	Description	Links
200	<p>If the request succeeded and the job changed as a result a 200 is returned. The updated job state will be returned.</p> <p>Media type</p> <div style="border: 1px solid green; padding: 2px; display: inline-block;">application/json</div> <p>Controls Accept header.</p> <p>Example Value Schema</p> <pre>{ "name": "string", "id": "string", "creationDate": "string", "lastUpdated": "string", "status": { "message": "string", "status": "active", "reason": "string" }, "jobType": "archive", "numberOfFiles": 0, "filesTransferred": 0, "totalSizeInBytes": 0, "progress": 0, "foreignJobs": {}, "files": [{ "name": "string", "uri": "string", "sizeInBytes": 0, "status": "string", "statusMessage": "string", "lastUpdated": "string", "foreignJob": "string" }] }</pre>	No links
204	<p>If the put was correctly formatted but the job state did not change as a result a 204 will be returned with no payload.</p>	No links

Code	Description	Links
default	<p>Error response</p> <p>Media type</p> <div style="border: 1px solid black; padding: 2px; display: inline-block;">application/json</div> <p>Example Value Schema</p> <pre>{ "message": "string", "statusCode": 0 }</pre>	No links

GET /api/jobs/{jobId} Returns details about a job. 🔒

Returns details about a job.

Parameters Try it out

Name	Description
jobId * required string (path)	The UUID for the job. To determine the UUID for a job, use GET /api/jobs. <div style="border: 1px solid #ccc; padding: 5px; margin-top: 5px;">jobId - The UUID for the job. To determine the</div>
withFileStatus boolean (query)	If set, include the file status data in the response. Defaults to true. When set to false, the response will be faster and the 'files' array of statuses will be empty. <div style="border: 1px solid #ccc; padding: 5px; margin-top: 5px;">--</div>

Responses

Code	Description	Links
------	-------------	-------

Code	Description	Links
200	<p>Job Details.</p> <p>Media type</p> <div style="border: 1px solid green; padding: 2px; display: inline-block;">application/json</div> <p>Controls Accept header.</p> <p>Example Value Schema</p> <pre>{ "name": "string", "id": "string", "creationDate": "string", "lastUpdated": "string", "status": { "message": "string", "status": "active", "reason": "string" }, "jobType": "archive", "numberOfFiles": 0, "filesTransferred": 0, "totalSizeInBytes": 0, "progress": 0, "foreignJobs": {}, "files": [{ "name": "string", "uri": "string", "sizeInBytes": 0, "status": "string", "statusMessage": "string", "lastUpdated": "string", "foreignJob": "string" }] }</pre>	No links
default	<p>Error response</p> <p>Media type</p> <div style="border: 1px solid black; padding: 2px; display: inline-block;">application/json</div> <p>Example Value Schema</p> <pre>{ "message": "string", "statusCode": 0 }</pre>	No links

GET

/api/jobs/{jobId}
/filestatus

Returns job files status log. Results are sorted by file name and status time

Returns job files status log. Results are sorted by file name and status time

Parameters

[Try it out](#)

Name	Description
jobId * required string (path)	The UUID for the job. To determine the UUID for a job, use GET /api/jobs. jobId - The UUID for the job. To determine the
page integer (query)	For paginated responses, the page to return. Default=0. page - For paginated responses, the page to
per_page integer (query)	The number of job file statuses returned in a page. Default=100. per_page - The number of job file statuses re

Responses

Code	Description	Links
------	-------------	-------

Code	Description	Links
200	<p>File status log.</p> <p>Media type</p> <p>application/json</p> <p>Controls Accept header.</p> <p>Example Value Schema</p> <pre>{ "fileStatuses": [{ "name": "string", "uri": "string", "sizeInBytes": 0, "status": "string", "statusMessage": "string", "lastUpdated": "string", "foreignJob": "string" }], "page": { "number": 0, "pageSize": 0, "totalPages": 0, "totalItems": 0 } }</pre>	No links
default	<p>Error response</p> <p>Media type</p> <p>application/json</p> <p>Example Value Schema</p> <pre>{ "message": "string", "statusCode": 0 }</pre>	No links

cluster

DELETE /api/cluster/members/{memberId} If the node is a data node, then the node is removed from the cluster.

If the node is a data node, then the node is removed from the cluster.

Parameters

Try it out

Name	Description
------	-------------

memberId * required

string
(path)

The UUID for the member.

memberId - The UUID for the member.

Responses

Code	Description	Links
204	Successful deletion.	No links
default	Error response	No links

Media type

application/json

Controls Accept header.

Example Value Schema

```
{
  "message": "string",
  "statusCode": 0
}
```

GET /api/cluster/members/{memberId} Get the specified cluster member.

Get the specified cluster member.

Parameters

Try it out

Name	Description
------	-------------

Name	Description
------	-------------

memberId * required

string
(path)

The UUID for the cluster member.

memberId - The UUID for the cluster member

Responses

Code

Description

Links

200

Get cluster member.

No links

Media type

application/json

Controls Accept header.

Example Value Schema

```
{
  "members": [
 {
 "memberId": "string",
 "ipAddress": "string",
 "clusterPort": 0,
 "httpPort": 0,
 "role": "string"
 }
  ]
}
```

default

Error response

No links

Media type

application/json

Example Value Schema

```
{
  "message": "string",
  "statusCode": 0
}
```

GET

/api/cluster/master Gets details about the master node in the cluster.

Gets details about the master node in the cluster.

Parameters

Try it out

No parameters

Responses

Code

Description

Links

200

Cluster details.

No links

Media type

application/json

Controls Accept header.

Example Value Schema

```
{
  "memberId": "string",
  "ipAddress": "string",
  "clusterPort": 0,
  "httpPort": 0,
  "role": "string"
}
```

default

Error response

No links

Media type

application/json

Example Value Schema

```
{
  "message": "string",
  "statusCode": 0
}
```

GET

/api/cluster/members Lists all the members of the cluster.

Lists all the members of the cluster.

Parameters

Try it out

No parameters

Responses

Code

Description

Links

200

List cluster members.

No links

Media type

application/json

Controls Accept header.

Example Value Schema

```

{
  "members": [
 {
 "memberId": "string",
 "ipAddress": "string",
 "clusterPort": 0,
 "httpPort": 0,
 "role": "string"
 }
  ]
}

```

default

Error response

No links

Media type

application/json

Example Value Schema

```

{
  "message": "string",
  "statusCode": 0
}

```

POST

/api This call is used to either create a new cluster or join an existing cluster. To create a new cluster /clus specify only the name. To join an existing cluster specify only the URL to the master node. If

ter both are specified an error is returned.

This call is used to either create a new cluster or join an existing cluster. To create a new cluster specify only the name. To join an existing cluster specify only the URL to the master node. If both are specified an error is returned.

Parameters

[Try it out](#)

Name

Description

url * required

string
(query)

The URL for the master node of the cluster. Example:
https://IP_address:HTTPS_port .

url - The URL for the master node of the clust

name * required

string
(query)

Name of the cluster to create. Names can only consist of alphanumeric ASCII characters.

name - Name of the cluster to create. Names

Responses

Code

Description

Links

201

Cluster created or joined successfully.

No links

Media type

application/json

Controls Accept header.

Example Value Schema

```
{
  "clusterName": "string"
}
```


Code	Description	Links
default	<p>Error response</p> <p>Media type</p> <div style="border: 1px solid black; padding: 2px; display: inline-block;">application/json</div> <p>Example Value Schema</p> <pre>{ "message": "string", "statusCode": 0 }</pre>	No links

DELETE `/api` `/cluster` If the node is a data node, then the node is removed from the cluster. If the node is the master node, then the cluster is deleted.

If the node is a data node, then the node is removed from the cluster. If the node is the master node, then the cluster is deleted.

Parameters

Try it out

No parameters

Responses

Code	Description	Links
204	Successful decoupling.	No links

Code	Description	Links
default	<p>Error response</p> <p>Media type</p> <p>application/json</p> <p>Controls Accept header.</p> <p>Example Value Schema</p> <pre>{ "message": "string", "statusCode": 0 }</pre>	No links

GET /api/cluster Gets cluster details.

Gets cluster details.

Parameters Try it out

No parameters

Responses

Code	Description	Links
200	<p>Cluster details</p> <p>Media type</p> <p>application/json</p> <p>Controls Accept header.</p> <p>Example Value Schema</p> <pre>{ "clusterName": "string" }</pre>	No links

Code	Description	Links
default	<p>Error response</p> <p>Media type</p> <div style="border: 1px solid black; padding: 2px; display: inline-block;">application/json</div> <p>Example Value Schema</p> <pre>{ "message": "string", "statusCode": 0 }</pre>	No links

apikeyes

HEAD /api/keys/{apiKeyId} Determines if an API Key exists. 🔒

Determines if an API Key exists.

Parameters Try it out

Name	Description
apiKeyId * required string (path)	API Key ID formatted as a UUID. To determine the API Key ID, use GET /api/keys. <div style="border: 1px solid #ccc; padding: 5px; display: inline-block;">apiKeyId - API Key ID formatted as a UUID. 1</div>

Responses

Code	Description	Links
200	API Key exists	No links

Code	Description	Links
404	API Key does not exist	No links
default	Error response	No links

DELETE /api/keys/{apiKeyId} Deletes and deactivates an API Key.

Deletes and deactivates an API Key.

Parameters

Try it out

Name	Description
apiKeyId * required string (path)	API Key ID formatted as a UUID. To determine the API Key ID, use GET /api/keys.

apiKeyId - API Key ID formatted as a UUID. 1

Responses

Code	Description	Links
204	API Key deleted	No links

Code	Description	Links
default	<p>Error response</p> <p>Media type</p> <p>application/json</p> <p>Controls Accept header.</p> <p>Example Value Schema</p> <pre>{ "message": "string", "statusCode": 0 }</pre>	No links

GET /api/keys/{apiKeyId} Returns details about the API Key

Returns details about the API Key

Parameters Try it out

Name	Description
apiKeyId * required string (path)	API Key ID formatted as a UUID. To determine the API Key ID, use GET /api/keys. <div style="border: 1px solid gray; padding: 5px; display: inline-block;">apiKeyId - API Key ID formatted as a UUID. 1</div>

Responses

Code	Description	Links
------	-------------	-------

Code	Description	Links
200	Details about the API Key	No links

Media type

application/json

Controls Accept header.

Example Value Schema

```
{
  "expirationDate": "2020-12-09T19:17:55.646Z",
  "creationDate": "2020-12-09T19:17:55.646Z",
  "userName": "string",
  "id": "string"
}
```

default	Error Response	No links
---------	----------------	----------

Media type

application/json

Example Value Schema

```
{
  "message": "string",
  "statusCode": 0
}
```

POST /api/keys Creates a new API Key.

Creates a new API Key.

Parameters

Try it out

No parameters

Request body

application/json

Optional payload to configure the new API Key. If no payload is given the token will be created with no explicit expiration date.

Example Value Schema

```
{
  "expirationDate": "2020-12-09T19:17:55.650Z"
}
```

Responses

Code	Description	Links
201	<p>New api key details.</p> <p>Media type</p> <p>application/json</p> <p>Controls Accept header.</p> <p>Example Value Schema</p> <pre>{ "token": "string", "expirationDate": "2020-12-09T19:17:55.651Z", "creationDate": "2020-12-09T19:17:55.651Z", "userName": "string", "id": "string" }</pre>	No links
default	<p>Error response</p> <p>Media type</p> <p>application/json</p> <p>Example Value Schema</p> <pre>{ "message": "string", "statusCode": 0 }</pre>	No links

GET /api/keys Lists API keys that a user has created.

Lists API keys that a user has created.

Parameters

[Try it out](#)

PARAMETERS

Name	Description
sortBy string (query)	Specify which field to sort the results by. Default: CREATION_DATE <i>Available values</i> : CREATION_DATE, EXPIRATION_DATE, USER_NAME <input type="text" value="--"/>
sort_order string (query)	Specify the sort direction. Default: DESC (descending). <i>Available values</i> : ASC, DESC <input type="text" value="--"/>
page integer (query)	For paginated responses, the page to return. Default=0. <input type="text" value="page - For paginated responses, the page to"/>
per_page integer (query)	The number of agents returned in a page. Default=100. <input type="text" value="per_page - The number of agents returned in"/>

Responses

Code	Description	Links
------	-------------	-------

Code	Description	Links
200	<p>API Key list Response</p> <p>Media type</p> <p>application/json</p> <p>Controls Accept header.</p> <p>Example Value Schema</p> <pre>{ "data": [{ "expirationDate": "2020-12-09T19:17:55.660Z", "creationDate": "2020-12-09T19:17:55.660Z", "userName": "string", "id": "string" }], "page": { "number": 0, "pageSize": 0, "totalPages": 0, "totalItems": 0 } }</pre>	No links
default	<p>Error response</p> <p>Media type</p> <p>application/json</p> <p>Example Value Schema</p> <pre>{ "message": "string", "statusCode": 0 }</pre>	No links

logging

POST /api/logs Starts bundling logs from each node.

Starts bundling logs from each node.

Parameters

Try it out

No parameters

Responses

Code	Description	Links
202	Logset creation started.	No links

Media type

application/json

Controls Accept header.

Example Value Schema

```
{
  "id": "string",
  "status": "complete",
  "creationDate": "string"
}
```

default	Error response	No links
---------	----------------	----------

Media type

application/json

Example Value Schema

```
{
  "message": "string",
  "statusCode": 0
}
```

GET

`/api/logs
/{logsetId}
/download`

Download logset. **Warning**: Running this from a browser window will produce unpredictable results and may cause browser instability. Downloading logsets can be done directly from the Rio GUI.

Download logset. **Warning**: Running this from a browser window will produce unpredictable results and may cause browser instability. Downloading logsets can be done directly from the Rio GUI.

Parameters

Try it out

Name	Description
------	-------------

logsetId * required

string
(path)

The UUID for the logset. To determine the UUID for a logset, use GET /api/logs.

logsetId - The UUID for the logset. To determ

Responses

Code	Description	Links
------	-------------	-------

200	Logset retrieved. ZIP file.	No links
-----	-----------------------------	----------

default	Error response	No links
---------	----------------	----------

Media type

application/json

Controls Accept header.

Example Value Schema

```
{
  "message": "string",
  "statusCode": 0
}
```

GET /api/logs/ List all logsets.

List all logsets.

Parameters

Try it out

Name	Description
------	-------------

Name	Description
page integer (query)	For paginated responses, the page to return. Default=0. page - For paginated responses, the page to
per_page integer (query)	The number of jobs returned in a page. Default=100. per_page - The number of jobs returned in a

Responses

Code	Description	Links
200	Logset info retrieved. Media type application/json Controls Accept header.	No links
	<p>Example Value Schema</p> <pre>{ "logs": [{ "id": "string", "status": "complete", "creationDate": "string" }], "page": { "number": 0, "pageSize": 0, "totalPages": 0, "totalItems": 0 } }</pre>	

Code	Description	Links
default	<p>Error response</p> <p>Media type</p> <div style="border: 1px solid black; padding: 2px; display: inline-block;">application/json</div> <p>Example Value Schema</p> <pre>{ "message": "string", "statusCode": 0 }</pre>	No links

HEAD /api/logs/{logsetId} Determines if a logset exists. 🔒

Determines if a logset exists.

Parameters

Try it out

Name	Description
logsetId * required string (path)	The UUID for the logset. To determine the UUID for a logset, use GET /api/logs. <div style="border: 1px solid gray; padding: 5px; display: inline-block; margin-top: 10px;">logsetId - The UUID for the logset. To determ</div>

Responses

Code	Description	Links
200	If the logset exists a 200 status code and no payload will be returned.	No links
404	The logset does not exist.	No links

Code	Description	Links
default	Error response	No links

DELETE /api/logs/{logsetId} Delete a logset.

Delete a logset.

Parameters

Try it out

Name	Description
logsetId * required string (path)	The UUID for the logset. To determine the UUID for a logset, use GET /api/logs.

logsetId - The UUID for the logset. To determ

Responses

Code	Description	Links
204	Logset deleted.	No links
default	Error response	No links

Media type

application/json

Controls Accept header.

Example Value Schema

```
{
  "message": "string",
  "statusCode": 0
}
```

GET /api/logs/{logsetId} Get the logset information.

Get the logset information.

Parameters

Try it out

Name	Description
------	-------------

logsetId * required

string
(path)

The UUID for the logset. To determine the UUID for a logset, use GET /api/logs.

logsetId - The UUID for the logset. To determ

Responses

Code

Description

Links

200

Logset information retrieved

No links

Media type

application/json

Controls Accept header.

Example Value Schema

```
{
  "id": "string",
  "status": "complete",
  "creationDate": "string"
}
```

Code	Description	Links
default	<p>Error response</p> <p>Media type</p> <div style="border: 1px solid black; padding: 2px; display: inline-block;">application/json</div> <p>Example Value Schema</p> <pre>{ "message": "string", "statusCode": 0 }</pre>	No links

messages

PATCH	/api/messages Updates all the messages.	
Updates all the messages.		
Parameters		<div style="border: 1px solid black; padding: 2px; display: inline-block;">Try it out</div>
No parameters		
Request body required		<div style="border: 1px solid black; padding: 2px; display: inline-block;">application/json</div>
Payload for updating all the messages.		
Example Value Schema		
<pre>{ "read": true }</pre>		
Responses		
Code	Description	Links

Code	Description	Links
204	If the request succeeded and all the messages changed as a result a 204 is returned with no payload.	No links
default	<p>Error response</p> <p>Media type</p> <div style="border: 1px solid green; padding: 2px; display: inline-block;">application/json</div> <p>Controls Accept header.</p> <p>Example Value Schema</p> <pre>{ "message": "string", "statusCode": 0 }</pre>	No links

GET `/api/messages` Lists the messages in RioBroker. 🔒

Lists the messages in RioBroker.

Parameters Try it out

Name	Description
sort_by string <i>(query)</i>	Specify the field by which to sort. Default: CREATION_DATE. <i>Available values</i> : CREATION_DATE, LAST_UPDATED, READ, SEVERITY <div style="border: 1px solid gray; padding: 5px; width: 150px; margin-top: 10px;">--</div>
sort_order string <i>(query)</i>	Specify the sort direction. Default: DESC (descending) <i>Available values</i> : ASC, DESC <div style="border: 1px solid gray; padding: 5px; width: 150px; margin-top: 10px;">--</div>

Name	Description
filter_by string (query)	Specify a filter message option. Default: ALL_MESSAGES <i>Available values</i> : ALL_MESSAGES, UNREAD_MESSAGES, READ_MESSAGES <input type="text" value="--"/>
page integer (query)	For paginated responses, the page to return. Default=0. <input type="text" value="page - For paginated responses, the page to"/>
per_page integer (query)	The number of messages returned in a page. Default=100. <input type="text" value="per_page - The number of messages returne"/>

Responses

Code	Description	Links
------	-------------	-------

Code	Description	Links
200	<p>Message list.</p> <p>Media type</p> <div style="border: 1px solid green; padding: 2px; display: inline-block;">application/json</div> <p>Controls Accept header.</p> <p>Example Value Schema</p> <pre> { "data": [{ "id": "string", "creationDate": "string", "lastUpdated": "string", "read": true, "subject": { "key": "string", "parameters": {}, "text": "string" }, "details": { "key": "string", "parameters": {}, "text": "string" }, "severity": "string" }], "page": { "number": 0, "pageSize": 0, "totalPages": 0, "totalItems": 0 } } </pre>	No links
default	<p>Error response</p> <p>Media type</p> <div style="border: 1px solid black; padding: 2px; display: inline-block;">application/json</div> <p>Example Value Schema</p> <pre> { "message": "string", "statusCode": 0 } </pre>	No links

PATCH /api/messages/{messageId} Updates a message.

Updates a message.

Parameters

[Try it out](#)

Name

Description

messageId * required

string
(path)

The UUID for the message. To determine the UUID for a message, use GET /api/messages.

```
messageId - The UUID for the message. To c
```

Request body **required**

[application/json](#)

Payload for updating a message.

Example Value Schema

```
{  
  "read": true  
}
```

Responses

Code

Description

Links

Code	Description	Links
200	<p>If the request succeeded and the message changed as a result a 200 is returned. The updated message will be returned.</p> <p>Media type</p> <div style="border: 1px solid green; padding: 2px; display: inline-block;">application/json</div> <p>Controls Accept header.</p> <p>Example Value Schema</p> <pre>{ "id": "string", "creationDate": "string", "lastUpdated": "string", "read": true, "subject": { "key": "string", "parameters": {}, "text": "string" }, "details": { "key": "string", "parameters": {}, "text": "string" }, "severity": "string" }</pre>	No links
default	<p>Error response</p> <p>Media type</p> <div style="border: 1px solid black; padding: 2px; display: inline-block;">application/json</div> <p>Example Value Schema</p> <pre>{ "message": "string", "statusCode": 0 }</pre>	No links

GET /api/messages/{messageId} Returns details about a message. 🔒

Returns details about a message.

Parameters Try it out

Name	Description
messageId * required string (path)	The UUID for the message. To determine the UUID for a message, use GET /api/messages.

messageId - The UUID for the message. To c

Responses

Code	Description	Links
200	Message Details.	No links

Media type

application/json

Controls Accept header.

Example Value Schema

```
{
  "id": "string",
  "creationDate": "string",
  "lastUpdated": "string",
  "read": true,
  "subject": {
 "key": "string",
 "parameters": {},
 "text": "string"
  },
  "details": {
 "key": "string",
 "parameters": {},
 "text": "string"
  },
  "severity": "string"
}
```

Code	Description	Links
default	<p>Error response</p> <p>Media type</p> <div style="border: 1px solid black; padding: 2px; display: inline-block;">application/json</div> <p>Example Value Schema</p> <pre>{ "message": "string", "statusCode": 0 }</pre>	No links

reports

GET /api/reports Create new CSV report. 🔒

Create new CSV report.

[Try it out](#)

Name	Description
job_type string (query)	The type of job to include in the report. Values: archive, restore, migration. To include more than one type, include multiple job_type parameters. <div style="border: 1px solid #ccc; padding: 5px; margin-top: 5px;">job_type - The type of job to include in the re</div>
broker string (query)	Filter jobs to only include those pertaining to the specified broker. To include more than one broker, include multiple broker parameters. <div style="border: 1px solid #ccc; padding: 5px; margin-top: 5px;">broker - Filter jobs to only include those perta</div>
startDate string (query)	Filter jobs to only include those created on or after 'startDate'. Format: yyyy-mm-dd. Example: 2019-10-24 <div style="border: 1px solid #ccc; padding: 5px; margin-top: 5px;">startDate - Filter jobs to only include those cr</div>

Name	Description
endDate string (query)	Filter jobs to only include those created on or before 'endDate'. Format: yyyy-mm-dd. Example: 2019-10-24

endDate - Filter jobs to only include those cre

Responses

Code	Description	Links
200	CSV file.	No links
default	Error response	No links

Media type

application/json

Controls Accept header.

Example Value Schema

```
{
  "message": "string",
  "statusCode": 0
}
```

system

GET /api/system/keys/{keyHash} Returns details about a specific key.

Returns details about a specific key.

Parameters

Try it out

Name	Description
------	-------------

Name	Description
keyHash * required string (path)	Key Hash Parameter.

keyHash - Key Hash Parameter.

Responses

Code	Description	Links
200	<p>RioBroker Key Details.</p> <p>Media type</p> <div style="border: 2px solid green; padding: 2px; display: inline-block;">application/json</div> <p>Controls Accept header.</p> <p>Example Value Schema</p> <pre>{ "hash": "string", "creationDate": "string", "active": true }</pre>	No links
default	<p>Error response</p> <p>Media type</p> <div style="border: 2px solid black; padding: 2px; display: inline-block;">application/json</div> <p>Example Value Schema</p> <pre>{ "message": "string", "statusCode": 0 }</pre>	No links

GET /api/system Returns system information.

Returns system information.

Parameters[Try it out](#)

No parameters

Responses

Code	Description	Links
200	Rio System Information.	<i>No links</i>

Media type

[application/json](#)

Controls Accept header.

Example Value Schema

```
{
  "version": "string",
  "apiVersion": "string",
  "gitCommitHash": "string",
  "buildDate": "string",
  "server": {
 "jvm": {
 "version": "string",
 "vendor": "string",
 "vmVersion": "string",
 "vmName": "string"
 },
 "operatingSystem": {
 "name": "string",
 "arch": "string",
 "version": "string",
 "cores": 0
 }
  },
  "runtimeStats": {
 "uptime": 0,
 "totalMemory": 0,
 "usedMemory": 0,
 "freeMemory": 0
  }
}
```

Code	Description	Links
default	<p>Error response</p> <p>Media type</p> <p>application/json</p> <p>Example Value Schema</p> <pre>{ "message": "string", "statusCode": 0 }</pre>	No links

GET /api/system/keys Lists of all the keys in RioBroker.

Lists of all the keys in RioBroker.

Parameters Try it out

No parameters

Responses

Code	Description	Links
------	-------------	-------

Code	Description	Links
200	RioBroker Keys List.	No links

Media type

application/json

Controls Accept header.

Example Value Schema

```

{
  "keys": [
 {
 "hash": "string",
 "creationDate": "string",
 "active": true
 }
  ],
  "page": {
 "number": 0,
 "pageSize": 0,
 "totalPages": 0,
 "totalItems": 0
  }
}

```

default	Error response	No links
---------	----------------	----------

Media type

application/json

Example Value Schema

```

{
  "message": "string",
  "statusCode": 0
}

```

devices-generic

POST /api/devices/{deviceType} Create a device.

Create a device.

Parameters

Try it out

Name	Description
------	-------------

deviceType * required

string
(path)

Type of the device.

Available values : DIVA, ENDPOINT, FLASHNET, TBPFR, SPECTRA

Request body required

generic.createDevice

Examples:

Example Value Schema

```
{
  "name": "deviceName",
  "endpoint": "http://{HOST}:{PORT}",
  "tempStorage": "file://{HOST}/{PATH}/",
}
```

Responses

Code	Description	Links
200	Device created	No links

Media type

Controls Accept header.

Example Value Schema

```
{}
```

Code	Description	Links
default	<p>Error response</p> <p>Media type</p> <div style="border: 1px solid black; padding: 2px; display: inline-block;">application/json</div> <p>Example Value Schema</p> <pre>{ "message": "string", "statusCode": 0 }</pre>	No links

GET /api/devices/{deviceType} List devices. 🔒

List devices.

Parameters Try it out

Name	Description
deviceType * required string (path)	Type of the device. <div style="border: 1px solid gray; padding: 5px; width: fit-content;">deviceType - Type of the device.</div>
page integer (query)	For paginated responses, the page to return. Default=0. <div style="border: 1px solid gray; padding: 5px; width: fit-content;">page - For paginated responses, the page to</div>
per_page integer (query)	The number of devices returned in a page. Default=100. <div style="border: 1px solid gray; padding: 5px; width: fit-content;">per_page - The number of devices returned i</div>

Responses

Code	Description	Links
200	<p>Devices listed</p> <p>Media type</p> <div style="border: 1px solid green; padding: 2px; display: inline-block;">application/json</div> <p>Controls Accept header.</p> <p>Example Value Schema</p> <pre>{}</pre>	No links
default	<p>Error response</p> <p>Media type</p> <div style="border: 1px solid black; padding: 2px; display: inline-block;">application/json</div> <p>Example Value Schema</p> <pre>{ "message": "string", "statusCode": 0 }</pre>	No links

POST /api/devices/{deviceType}/{deviceName}/{deviceOperation} Perform an operation on a device.

Perform an operation on a device.

Parameters

Try it out

Name	Description
deviceType * required string (path)	Type of the device. <div style="border: 1px solid gray; padding: 5px; display: inline-block; margin-top: 10px;">deviceType - Type of the device.</div>

Name	Description
------	-------------

deviceName * required

string
(path)

Name of the device.

deviceName - Name of the device.

deviceOperation * required

string
(path)

Operation to be performed on the device.

deviceOperation - Operation to be performed

Responses

Code

Description

Links

200

Operation performed

No links

Media type

application/json

Controls Accept header.

Example Value Schema

```
{}
```

default

Error response

No links

Media type

application/json

Example Value Schema

```
{
  "message": "string",
  "statusCode": 0
}
```


HEAD /api/devices/{deviceType}/{deviceName} Detects if a device exists.

Detects if a device exists.

Parameters[Try it out](#)

Name	Description
------	-------------

deviceType * requiredstring
(path)

Type of the device.

deviceName * requiredstring
(path)

Name of the device.

Responses

Code	Description	Links
200	Device exists	No links
404	Device does not exist	No links
default	Error response	No links

DELETE /api/devices/{deviceType}/{deviceName} Delete a device.

Delete a device.

Parameters[Try it out](#)

Name	Description
------	-------------

deviceType * required	Type of the device.
------------------------------	---------------------

string
(path)

deviceType - Type of the device.

deviceName * required	Name of the device.
------------------------------	---------------------

string
(path)

Name of the device.

deviceName - Name of the device.

Responses

Code	Description	Links
204	Device deleted	No links
default	Error response	No links

GET /api/devices/{deviceType}/{deviceName} Get a device.

Get a device.

Parameters

Try it out

Name	Description
------	-------------

deviceType * required	Type of the device.
------------------------------	---------------------

string
(path)

Type of the device.

deviceType - Type of the device.

Name	Description
------	-------------

deviceName * required	
------------------------------	--

string (path)	
------------------	--

	Name of the device.
--	---------------------

	deviceName - Name of the device.
--	----------------------------------

Responses

Code	Description	Links
------	-------------	-------

200		
-----	--	--

	Device retrieved	
--	------------------	--

		No links
--	--	----------

	Media type	
--	------------	--

	application/json	
--	-------------------------	--

	Controls Accept header.	
--	-------------------------	--

Example Value	Schema
---------------	--------

	{ }
--	-----

default		
---------	--	--

	Error response	
--	----------------	--

		No links
--	--	----------

	Media type	
--	------------	--

	application/json	
--	-------------------------	--

Example Value	Schema
---------------	--------

	{ "message": "string", "statusCode": 0 }
--	---

Schemas

jobs.jobResponse

broker.listAgents

batch.operations

default.resourceErrorMessage

default.validationMessage

agent.createAgentRequestDefault

broker.agentDetails

broker.objectDetails

default.defaultErrorMessage

apikey.apiKeyDetails

messages.messageResponse

authentication.publicKey

agent.createAgentRequestFlashnet

batch.inputOperations

agent.createAgent

messages.messageList

default.unsupportedMediaError

broker.brokerList

file.updateObject

broker.archiveJobFile

default.validationErrorMessage

token.createTokenResponse

jobs.jobList

default.errorResponseMessage

system.systemResponse

jobs.fileStatusList

generic.createDevice

broker.objectLocation

apikey.createApiKeyResponse

default.downstreamErrorMessage

range

broker.restoreJobFile

broker.objectLocationDisk

broker.objectDetailsWithLocation

cluster.clusterMember

logging.logList

batch.requests

apikey.createApiKey

logging.logsetInfo

messages.updateMessageRequest

authentication.tokenDetails

broker.objectLocationTape

jobs.files

apikey.listapikey

system.key

system.keysList

broker.createArchiveJob

broker.brokers

jobs.fileStatusResponse

batch.results

broker.objectLocationCloud

jobs.detailedJobResponse

generic.device

cluster.memberNode

broker.brokerDetails

broker.createBroker

broker.createRestoreJob

cluster.memberList

token.createToken

cluster.clusterResponse

broker.objectList

logging.logset