

Copyright © Amazon Web Services, Inc. and/or its affiliates. All rights reserved.

Amazon's trademarks and trade dress may not be used in connection with any product or service that is not Amazon's, in any manner that is likely to cause confusion among customers, or in any manner that disparages or discredits Amazon. All other trademarks not owned by Amazon are the property of their respective owners, who may or may not be affiliated with, connected to, or sponsored by Amazon.

Table of Contents

Amazon FSx API Reference	
API Endpoint	1
API Version	1
Related Topics	
Amazon FSx Forums	2
Actions	3
AssociateFileSystemAliases	4
Request Syntax	4
Request Parameters	4
Response Syntax	5
Response Elements	5
Errors	5
See Also	6
CancelDataRepositoryTask	7
Request Syntax	7
Request Parameters	7
Response Syntax	7
Response Elements	
Errors	8
Examples	8
See Also	9
CopyBackup	10
Request Syntax	10
Request Parameters	10
Response Syntax	12
Response Elements	15
Errors	15
See Also	16
CreateBackup	17
Request Syntax	17
Request Parameters	17
Response Syntax	18
Response Elements	22
Errors	22
See Also	23
CreateDataRepositoryTask	24
Request Syntax	24
Request Parameters	24
Response Syntax	25
Response Elements	26
Errors	26
Examples	27
See Also	28
CreateFileSystem	29
Request Syntax	29
Request Parameters	30
Response Syntax	33
Response Elements	
Errors	36
See Also	37
CreateFileSystemFromBackup	38
Request Syntax	38
Request Parameters	39
Response Syntax	41

Response Elements	44
Errors	44
See Also	45
CreateStorageVirtualMachine	46
Request Syntax	46
Request Parameters	46
Response Syntax	48
Response Elements	
Errors	
See Also	
CreateVolume	51
Request Syntax	
Request Parameters	
Response Syntax	
Response Elements	
Errors	
Examples	
See Also	
CreateVolumeFromBackup	
Request Syntax	
Request Parameters	
Response Syntax	
Response Elements	
Errors	
See Also	
DeleteBackup	
Request Syntax	
Request Parameters	
Response Syntax	59
Response Elements	60
Errors	60
See Also	61
DeleteFileSystem	62
Request Syntax	62
Request Parameters	
Response Syntax	
Response Elements	
Errors	
See Also	
DeleteStorageVirtualMachine	
Request Syntax	
Request Parameters	
Response Syntax	
Response Elements	
·	
Errors	
See Also	
DeleteVolume	
Request Syntax	
Request Parameters	
Response Syntax	
Response Elements	
Errors	
See Also	
DescribeBackups	
Request Syntax	72
Request Parameters	72
Response Syntax	73

Response Elements	76
Errors	77
See Also	77
DescribeDataRepositoryTasks	79
Request Syntax	79
Request Parameters	
Response Syntax	
Response Elements	
Errors	
Examples	
See Also	
DescribeFileSystemAliases	
Request Syntax	
Request Parameters	
Response Syntax	
Response Elements	
•	
Errors	
See Also	
DescribeFileSystems	
Request Syntax	
Request Parameters	
Response Syntax	
Response Elements	
Errors	
See Also	
DescribeStorageVirtualMachines	
Request Syntax	
Request Parameters	
Response Syntax	93
Response Elements	94
Errors	94
Examples	94
See Also	95
DescribeVolumes	96
Request Syntax	
Request Parameters	
Response Syntax	
Response Elements	
Errors	
See Also	
DisassociateFileSystemAliases	
Request Syntax	
Request Parameters	
Response Syntax	
Response Elements	
Errors	
See Also	
ListTagsForResource	
Request Syntax	
Request Parameters	
Response Syntax	
Response Elements	
Errors	103
See Also	
TagResource	105
Request Syntax	105
Request Parameters	105

	Response Elements	105
	Errors	105
	See Also	106
	UntagResource	107
	Request Syntax	
	Request Parameters	
	Response Elements	
	Errors	
	See Also	
	UpdateFileSystem	
	Request Syntax	
	Request Parameters	
	Response Syntax	
	Response Elements	
	Errors	
	See Also	
	UpdateStorageVirtualMachine	
	Request Syntax	
	Request Parameters	
	·	
	Response Syntax	
	·	
	Errors	
	Examples	
	See Also	
	UpdateVolume	
	Request Syntax	
	Request Parameters	
	Response Syntax	
	Response Elements	
	Errors	
	Examples	
_	See Also	
Data	Types	
	ActiveDirectoryBackupAttributes	
	Contents	
	See Also	
	AdministrativeAction	
	Contents	
	See Also	
	AdministrativeActionFailureDetails	128
	Contents	128
	See Also	
	Alias	
	Contents	129
	See Also	129
	Backup	130
	Contents	130
	See Also	132
	BackupFailureDetails	134
	Contents	134
	See Also	
	CompletionReport	
	Contents	
	See Also	
	CreateFileSystemLustreConfiguration	
	Contents	
	See Also	

CreateFileSystemOntapConfiguration	
Contents	141
See Also	143
CreateFileSystemWindowsConfiguration	144
Contents	144
See Also	146
CreateOntapVolumeConfiguration	147
Contents	
See Also	
CreateSvmActiveDirectoryConfiguration	
Contents	
See Also	
DataRepositoryConfiguration	
Contents	
See Also	
DataRepositoryFailureDetails	
Contents	
See Also	
DataRepositoryTask	
Contents	
See Also	
DataRepositoryTaskFailureDetails	
Contents	
See Also	
DataRepositoryTaskFilter	
Contents	
See Also	
DataRepositoryTaskStatus	
Contents	
See Also	
DeleteFileSystemLustreConfiguration	
Contents	
See Also	
DeleteFileSystemLustreResponse	
Contents	
See Also	160
DeleteFileSystemWindowsConfiguration	161
Contents	161
See Also	161
DeleteFileSystemWindowsResponse	162
Contents	162
See Also	162
DeleteVolumeOntapConfiguration	163
Contents	
See Also	
DeleteVolumeOntapResponse	
Contents	
See Also	
DisklopsConfiguration	
Contents	
See Also	
FileSystem	
Contents	
See Also	
FileSystemEndpoint	
See Also	171 171
DEE ALSO	1 / 1

FileSystemEndpoints	
Contents	
See Also	172
FileSystemFailureDetails	173
Contents	173
See Also	173
Filter	
Contents	
See Also	
LifecycleTransitionReason	
Contents	
See Also	
LustreFileSystemConfiguration	
Contents	
See Also	
OntapFileSystemConfiguration	
Contents	
See Also	
OntapVolumeConfiguration	
Contents	
See Also	
SelfManagedActiveDirectoryAttributes	
Contents	
See Also	
SelfManagedActiveDirectoryConfiguration	
Contents	
See Also	
SelfManagedActiveDirectoryConfigurationUpdates	189
Contents	
See Also	
StorageVirtualMachine	191
Contents	19¹
See Also	193
StorageVirtualMachineFilter	194
Contents	194
See Also	194
SvmActiveDirectoryConfiguration	
Contents	
See Also	
SvmEndpoint	
Contents	
See Also	
SvmEndpoints	
Contents	
See Also	
Tag	
Contents	
See Also	
TieringPolicy	
Contents	
See Also	
UpdateFileSystemLustreConfiguration	
Contents	
See Also	
UpdateFileSystemOntapConfiguration	
Contents	202
See Also	207

UpdateFileSystemWindowsConfiguration	204
Contents	204
See Also	205
UpdateOntapVolumeConfiguration	206
Contents	206
See Also	206
UpdateSvmActiveDirectoryConfiguration	208
Contents	208
See Also	208
Volume	209
Contents	209
See Also	210
VolumeFilter	212
Contents	212
See Also	212
WindowsAuditLogConfiguration	213
Contents	213
See Also	214
WindowsAuditLogCreateConfiguration	215
Contents	215
See Also	216
WindowsFileSystemConfiguration	217
Contents	217
See Also	220
Common Parameters	221
Common Errors	223

The Amazon FSx API is a network protocol based on HTTP (RFC 2616). For each API call, you make an HTTP request to the region-specific Amazon FSx API endpoint for the AWS Region where you want to manage file systems. The API uses JSON (RFC 4627) documents for HTTP request/response bodies.

The Amazon FSx API is an RPC model. In this model, there is a fixed set of operations and the syntax for each operation is known to clients without any prior interaction. In the following section, you can find a description of each API operation using an abstract RPC notation. Each has an operation name that doesn't appear on the wire. For each operation, the topic specifies the mapping to HTTP request elements.

The specific Amazon FSx operation to which a given request maps is determined by a combination of the request's method (GET, PUT, POST, or DELETE) and which of the various patterns its Request-URI matches. If the operation is PUT or POST, Amazon FSx extracts call arguments from the Request-URI path segment, query parameters, and the JSON object in the request body.

Although operation names, such as CreateFileSystem, don't appear on the wire, these names are meaningful in AWS Identity and Access Management (IAM) policies. The operation name is also used to name commands in command-line tools and elements of the AWS SDKs. For example, there is a AWS CLI command named create-file-system that maps to the CreateFileSystem operation. The operation name also appears in AWS CloudTrail logs for Amazon FSx API calls.

API Endpoint

The API endpoint is the DNS name used as a host in the HTTP URI for the API calls. These API endpoints are specific to AWS Regions and take the following form.

fsx.aws-region.amazonaws.com

For example, the Amazon FSx API endpoint for the US East (N. Virginia) Region is the following.

fsx.us-east-1.amazonaws.com

For a list of AWS Regions that Amazon FSx supports (where you can create and manage file systems), see Amazon FSx in the AWS General Reference.

The region-specific API endpoint defines the scope of the Amazon FSx resources that are accessible when you make an API call. For example, when you call the DescribeFileSystems operation using the preceding endpoint, you get a list of file systems in the US West (Oregon) Region that have been created in your account.

API Version

The version of the API being used for a call is identified by the first path segment of the request URI, and its form is an ISO 8601 date. The documentation describes API version 2018-03-01.

Amazon FSx API Reference Related Topics

Related Topics

The following related content provide information on the necessary permissions for these API operations using IAM policies.

- Amazon FSx for Windows File Server API permissions: actions, resources, and conditions reference in the Amazon FSx for Windows File Server User Guide
- Amazon FSx for Lustre API permissions: actions, resources, and conditions reference in the FSx for Lustre User Guide

Amazon FSx Forums

If you encounter issues while using Amazon FSx use the forums:

- Amazon FSx for Windows File Server forums.
- Amazon FSx for Lustre forums.
- Amazon FSx for NetApp ONTAP forums.

Actions

The following actions are supported:

- AssociateFileSystemAliases (p. 4)
- CancelDataRepositoryTask (p. 7)
- CopyBackup (p. 10)
- CreateBackup (p. 17)
- CreateDataRepositoryTask (p. 24)
- CreateFileSystem (p. 29)
- CreateFileSystemFromBackup (p. 38)
- CreateStorageVirtualMachine (p. 46)
- CreateVolume (p. 51)
- CreateVolumeFromBackup (p. 55)
- DeleteBackup (p. 59)
- DeleteFileSystem (p. 62)
- DeleteStorageVirtualMachine (p. 66)
- DeleteVolume (p. 69)
- DescribeBackups (p. 72)
- DescribeDataRepositoryTasks (p. 79)
- DescribeFileSystemAliases (p. 84)
- DescribeFileSystems (p. 87)
- DescribeStorageVirtualMachines (p. 92)
- DescribeVolumes (p. 96)
- DisassociateFileSystemAliases (p. 99)
- ListTagsForResource (p. 102)
- TagResource (p. 105)
- UntagResource (p. 107)
- UpdateFileSystem (p. 109)
- UpdateStorageVirtualMachine (p. 116)
- UpdateVolume (p. 120)

AssociateFileSystemAliases

Use this action to associate one or more Domain Name Server (DNS) aliases with an existing Amazon FSx for Windows File Server file system. A file system can have a maximum of 50 DNS aliases associated with it at any one time. If you try to associate a DNS alias that is already associated with the file system, FSx takes no action on that alias in the request. For more information, see Working with DNS Aliases and Walkthrough 5: Using DNS aliases to access your file system, including additional steps you must take to be able to access your file system using a DNS alias.

The system response shows the DNS aliases that Amazon FSx is attempting to associate with the file system. Use the DescribeFileSystemAliases (p. 84) API operation to monitor the status of the aliases Amazon FSx is associating with the file system.

Request Syntax

```
{
 "Aliases": [ "string" ],
 "ClientRequestToken": "string",
 "FileSystemId": "string"
}
```

Request Parameters

For information about the parameters that are common to all actions, see Common Parameters (p. 221).

The request accepts the following data in JSON format.

Aliases (p. 4)

An array of one or more DNS alias names to associate with the file system. The alias name has to comply with the following formatting requirements:

- Formatted as a fully-qualified domain name (FQDN), hostname.domain, for example, accounting.corp.example.com.
- Can contain alphanumeric characters and the hyphen (-).
- · Cannot start or end with a hyphen.
- · Can start with a numeric.

For DNS alias names, Amazon FSx stores alphabetic characters as lowercase letters (a-z), regardless of how you specify them: as uppercase letters, lowercase letters, or the corresponding letters in escape codes.

Type: Array of strings

Array Members: Maximum number of 50 items.

Length Constraints: Minimum length of 4. Maximum length of 253.

Pattern: $[^{u0000\u0085\u2028\u2029\r\n}{4,253}$

Required: Yes

ClientRequestToken (p. 4)

(Optional) An idempotency token for resource creation, in a string of up to 64 ASCII characters. This token is automatically filled on your behalf when you use the AWS Command Line Interface (AWS CLI) or an AWS SDK.

```
Type: String
```

Length Constraints: Minimum length of 1. Maximum length of 63.

```
Pattern: [A-za-z0-9_.-]{0,63}$
```

Required: No

FileSystemId (p. 4)

Specifies the file system with which you want to associate one or more DNS aliases.

Type: String

Length Constraints: Minimum length of 11. Maximum length of 21.

Pattern: $^(fs-[0-9a-f]{8,})$ \$

Required: Yes

Response Syntax

Response Elements

If the action is successful, the service sends back an HTTP 200 response.

The following data is returned in JSON format by the service.

Aliases (p. 5)

An array of the DNS aliases that Amazon FSx is associating with the file system.

Type: Array of Alias (p. 129) objects

Array Members: Maximum number of 50 items.

Errors

For information about the errors that are common to all actions, see Common Errors (p. 223).

BadRequest

A generic error indicating a failure with a client request.

HTTP Status Code: 400

FileSystemNotFound

No Amazon FSx file systems were found based upon supplied parameters.

Amazon FSx API Reference See Also

HTTP Status Code: 400

InternalServerError

A generic error indicating a server-side failure.

HTTP Status Code: 500

See Also

For more information about using this API in one of the language-specific AWS SDKs, see the following:

- AWS Command Line Interface
- AWS SDK for .NET
- AWS SDK for C++
- AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for JavaScript
- AWS SDK for PHP V3
- AWS SDK for Python
- AWS SDK for Ruby V3

CancelDataRepositoryTask

Cancels an existing Amazon FSx for Lustre data repository task if that task is in either the PENDING or EXECUTING state. When you cancel a task, Amazon FSx does the following.

- Any files that FSx has already exported are not reverted.
- FSx continues to export any files that are "in-flight" when the cancel operation is received.
- FSx does not export any files that have not yet been exported.

Request Syntax

```
{
 "TaskId": "string"
}
```

Request Parameters

For information about the parameters that are common to all actions, see Common Parameters (p. 221).

The request accepts the following data in JSON format.

TaskId (p. 7)

Specifies the data repository task to cancel.

Type: String

Length Constraints: Minimum length of 12. Maximum length of 128.

Pattern: ^(task-[0-9a-f]{17,})\$

Required: Yes

Response Syntax

```
{
 "Lifecycle": "string",
 "TaskId": "string"
}
```

Response Elements

If the action is successful, the service sends back an HTTP 200 response.

The following data is returned in JSON format by the service.

Lifecycle (p. 7)

The lifecycle status of the data repository task, as follows:

- PENDING Amazon FSx has not started the task.
- EXECUTING Amazon FSx is processing the task.

Amazon FSx API Reference Frrors

- FAILED Amazon FSx was not able to complete the task. For example, there may be files the task failed to process. The DataRepositoryTaskFailureDetails (p. 156) property provides more information about task failures.
- SUCCEEDED FSx completed the task successfully.
- CANCELED Amazon FSx canceled the task and it did not complete.
- CANCELING FSx is in process of canceling the task.

Type: String

Valid Values: PENDING | EXECUTING | FAILED | SUCCEEDED | CANCELED | CANCELING TaskId (p. 7)

The ID of the task being canceled.

Type: String

Length Constraints: Minimum length of 12. Maximum length of 128.

Pattern: ^(task-[0-9a-f]{17,})\$

Errors

For information about the errors that are common to all actions, see Common Errors (p. 223).

BadRequest

A generic error indicating a failure with a client request.

HTTP Status Code: 400

DataRepositoryTaskEnded

The data repository task could not be canceled because the task has already ended.

HTTP Status Code: 400

DataRepositoryTaskNotFound

The data repository task or tasks you specified could not be found.

HTTP Status Code: 400

InternalServerError

A generic error indicating a server-side failure.

HTTP Status Code: 500

UnsupportedOperation

The requested operation is not supported for this resource or API.

HTTP Status Code: 400

Examples

Cancel a Data Repository Task

The following request cancels a specific data repository task by using the TaskId request parameter.

Sample Request

```
POST /2015-02-01/cancel-data-repository-task HTTP/1.1

{
 "TaskId": ["task-0123456789abcdef0"]
}
```

Sample Response

```
HTTP/1.1 200 success
x-amzn-RequestId: 12345678-1234-abcd-5678-0123456789abc

{
 "Status": "CANCELING",
 "TaskId": "task-0123456789abcdef0"
}
```

See Also

For more information about using this API in one of the language-specific AWS SDKs, see the following:

- AWS Command Line Interface
- · AWS SDK for .NET
- AWS SDK for C++
- AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for JavaScript
- AWS SDK for PHP V3
- AWS SDK for Python
- AWS SDK for Ruby V3

CopyBackup

Copies an existing backup within the same AWS account to another AWS Region (cross-Region copy) or within the same AWS Region (in-Region copy). You can have up to five backup copy requests in progress to a single destination Region per account.

You can use cross-Region backup copies for cross-region disaster recovery. You periodically take backups and copy them to another Region so that in the event of a disaster in the primary Region, you can restore from backup and recover availability quickly in the other Region. You can make cross-Region copies only within your AWS partition.

You can also use backup copies to clone your file data set to another Region or within the same Region.

You can use the SourceRegion parameter to specify the AWS Region from which the backup will be copied. For example, if you make the call from the us-west-1 Region and want to copy a backup from the us-east-2 Region, you specify us-east-2 in the SourceRegion parameter to make a cross-Region copy. If you don't specify a Region, the backup copy is created in the same Region where the request is sent from (in-Region copy).

For more information on creating backup copies, see Copying backups in the *Amazon FSx for Windows User Guide* and Copying backups in the *Amazon FSx for Lustre User Guide*.

Request Syntax

Request Parameters

For information about the parameters that are common to all actions, see Common Parameters (p. 221).

The request accepts the following data in JSON format.

ClientRequestToken (p. 10)

(Optional) An idempotency token for resource creation, in a string of up to 64 ASCII characters. This token is automatically filled on your behalf when you use the AWS Command Line Interface (AWS CLI) or an AWS SDK.

Type: String

Length Constraints: Minimum length of 1. Maximum length of 63.

Pattern: [A-za-z0-9_.-]{0,63}\$

Required: No

Amazon FSx API Reference Request Parameters

CopyTags (p. 10)

A boolean flag indicating whether tags from the source backup should be copied to the backup copy. This value defaults to false.

If you set CopyTags to true and the source backup has existing tags, you can use the Tags parameter to create new tags, provided that the sum of the source backup tags and the new tags doesn't exceed 50. Both sets of tags are merged. If there are tag conflicts (for example, two tags with the same key but different values), the tags created with the Tags parameter take precedence.

Type: Boolean

Required: No

KmsKeyld (p. 10)

The ID of the AWS Key Management Service (AWS KMS) key used to encrypt the file system's data for Amazon FSx for Windows File Server file systems, Amazon FSx for NetApp ONTAP file systems, and Amazon FSx for Lustre PERSISTENT_1 file systems at rest. If not specified, the Amazon FSx managed key is used. The Amazon FSx for Lustre SCRATCH_1 and SCRATCH_2 file systems are always encrypted at rest using Amazon FSx managed keys. For more information, see Encrypt in the AWS Key Management Service API Reference.

Type: String

Length Constraints: Minimum length of 1. Maximum length of 2048.

Pattern: ^.{1,2048}\$

Required: No

SourceBackupId (p. 10)

The ID of the source backup. Specifies the ID of the backup that is being copied.

Type: String

Length Constraints: Minimum length of 12. Maximum length of 128.

Pattern: ^(backup-[0-9a-f]{8,})\$

Required: Yes

SourceRegion (p. 10)

The source AWS Region of the backup. Specifies the AWS Region from which the backup is being copied. The source and destination Regions must be in the same AWS partition. If you don't specify a Region, it defaults to the Region where the request is sent from (in-Region copy).

Type: String

Length Constraints: Minimum length of 1. Maximum length of 20.

Pattern: ^[a-z0-9-]{1,20}\$

Required: No

Tags (p. 10)

A list of Tag values, with a maximum of 50 elements.

Type: Array of Tag (p. 198) objects

Array Members: Minimum number of 1 item. Maximum number of 50 items.

Required: No

Response Syntax

```
"Backup": {
  "BackupId": "string",
 "CreationTime": number,
 "DirectoryInformation": {
 "ActiveDirectoryId": "string",
 "DomainName": "string",
 "ResourceARN": "string"
 "FailureDetails": {
 "Message": "string"
 "FileSystem": {
 "AdministrativeActions": [
 "AdministrativeActionType": "string",
 "FailureDetails": {
 "Message": "string"
 "ProgressPercent": number,
 "RequestTime": number,
 "Status": "string",
 "TargetFileSystemValues": "FileSystem",
 "TargetVolumeValues": {
 "CreationTime": number,
 "FileSystemId": "string",
 "Lifecycle": "string",
 "LifecycleTransitionReason": {
 "Message": "string"
 "Name": "string",
 "OntapConfiguration": {
 "FlexCacheEndpointType": "string",
 "JunctionPath": "string",
 "OntapVolumeType": "string",
 "SecurityStyle": "string",
 "SizeInMegabytes": number,
 "StorageEfficiencyEnabled": boolean,
 "StorageVirtualMachineId": "string",
 "StorageVirtualMachineRoot": boolean,
 "TieringPolicy": {
 "CoolingPeriod": number,
 "Name": "string"
 "UUID": "string"
 },
 "ResourceARN": "string",
 "Tags": [
 {
 "Key": "string",
 "Value": "string"
 "VolumeId": "string",
 "VolumeType": "string"
 }
```

```
"CreationTime": number,
"DNSName": "string",
"FailureDetails": {
 "Message": "string"
"FileSystemId": "string",
"FileSystemType": "string",
"FileSystemTypeVersion": "string",
"KmsKeyId": "string",
"Lifecycle": "string",
"LustreConfiguration": {
 "AutomaticBackupRetentionDays": number,
 "CopyTagsToBackups": boolean,
 "DailyAutomaticBackupStartTime": "string",
 "DataCompressionType": "string",
 "DataRepositoryConfiguration": {
 "AutoImportPolicy": "string",
 "ExportPath": "string",
 "FailureDetails": {
 "Message": "string"
 "ImportedFileChunkSize": number,
 "ImportPath": "string",
 "Lifecycle": "string"
 "DeploymentType": "string",
 "DriveCacheType": "string",
 "MountName": "string",
 "PerUnitStorageThroughput": number,
 "WeeklyMaintenanceStartTime": "string"
},
"NetworkInterfaceIds": [ "string" ],
"OntapConfiguration": {
 "AutomaticBackupRetentionDays": number,
 "DailyAutomaticBackupStartTime": "string",
 "DeploymentType": "string",
 "DiskIopsConfiguration": {
 "Iops": number,
 "Mode": "string"
 "EndpointIpAddressRange": "string",
 "Endpoints": {
 "Intercluster": {
 "DNSName": "string",
 "IpAddresses": [ "string" ]
 "Management": {
 "DNSName": "string",
 "IpAddresses": [ "string" ]
 },
 "PreferredSubnetId": "string",
 "RouteTableIds": [ "string" ],
"ThroughputCapacity": number,
 "WeeklyMaintenanceStartTime": "string"
},
"OwnerId": "string",
"ResourceARN": "string",
"StorageCapacity": number,
"StorageType": "string"
"SubnetIds": [ "string" ],
"Tags": [
 "Key": "string",
 "Value": "string"
```

```
٦,
 "VpcId": "string",
 "WindowsConfiguration": {
 "ActiveDirectoryId": "string",
 "Aliases": [
 {
 "Lifecycle": "string",
 "Name": "string"
 }
 ],
 "AuditLogConfiguration": {
 "AuditLogDestination": "string",
 "FileAccessAuditLogLevel": "string",
 "FileShareAccessAuditLogLevel": "string"
 "AutomaticBackupRetentionDays": number,
 "CopyTagsToBackups": boolean,
 "DailyAutomaticBackupStartTime": "string",
 "DeploymentType": "string",
 "MaintenanceOperationsInProgress": [ "string" ],
 "PreferredFileServerIp": "string",
 "PreferredSubnetId": "string",
 "RemoteAdministrationEndpoint": "string",
 "SelfManagedActiveDirectoryConfiguration": {
 "DnsIps": [ "string" ],
 "DomainName": "string",
 "FileSystemAdministratorsGroup": "string",
 "OrganizationalUnitDistinguishedName": "string",
 "UserName": "string"
 "ThroughputCapacity": number,
 "WeeklyMaintenanceStartTime": "string"
 }
},
"KmsKeyId": "string",
"Lifecycle": "string",
"OwnerId": "string",
"ProgressPercent": number,
"ResourceARN": "string",
"ResourceType": "string"
"SourceBackupId": "string",
"SourceBackupRegion": "string",
"Tags": [
 "Key": "string",
 "Value": "string"
 }
"Type": "string",
"Volume": {
 "CreationTime": number,
 "FileSystemId": "string",
 "Lifecycle": "string",
 "LifecycleTransitionReason": {
 "Message": "string"
 "Name": "string",
 "OntapConfiguration": {
 "FlexCacheEndpointType": "string",
 "JunctionPath": "string"
 "OntapVolumeType": "string",
 "SecurityStyle": "string",
 "SizeInMegabytes": number,
 "StorageEfficiencyEnabled": boolean,
 "StorageVirtualMachineId": "string",
```

Response Elements

If the action is successful, the service sends back an HTTP 200 response.

The following data is returned in JSON format by the service.

```
Backup (p. 12)
```

A backup of an Amazon FSx for Windows File Server or Amazon FSx for Lustre file system, or of an Amazon FSx for NetApp ONTAP volume.

Type: Backup (p. 130) object

Errors

For information about the errors that are common to all actions, see Common Errors (p. 223).

BackupNotFound

No Amazon FSx backups were found based upon the supplied parameters.

HTTP Status Code: 400

BadRequest

A generic error indicating a failure with a client request.

HTTP Status Code: 400

IncompatibleParameterError

The error returned when a second request is received with the same client request token but different parameters settings. A client request token should always uniquely identify a single request.

HTTP Status Code: 400

IncompatibleRegionForMultiAZ

Amazon FSx doesn't support Multi-AZ Windows File Server copy backup in the destination Region, so the copied backup can't be restored.

Amazon FSx API Reference See Also

HTTP Status Code: 400

InternalServerError

A generic error indicating a server-side failure.

HTTP Status Code: 500 InvalidDestinationKmsKey

The AWS Key Management Service (AWS KMS) key of the destination backup is invalid.

HTTP Status Code: 400

InvalidRegion

The Region provided for Source Region is invalid or is in a different AWS partition.

HTTP Status Code: 400

InvalidSourceKmsKey

The AWS Key Management Service (AWS KMS) key of the source backup is invalid.

HTTP Status Code: 400

ServiceLimitExceeded

An error indicating that a particular service limit was exceeded. You can increase some service limits by contacting AWS Support.

HTTP Status Code: 400 **SourceBackupUnavailable**

The request was rejected because the lifecycle status of the source backup is not AVAILABLE.

HTTP Status Code: 400 UnsupportedOperation

The requested operation is not supported for this resource or API.

HTTP Status Code: 400

See Also

For more information about using this API in one of the language-specific AWS SDKs, see the following:

- AWS Command Line Interface
- · AWS SDK for .NET
- · AWS SDK for C++
- · AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for JavaScript
- AWS SDK for PHP V3
- AWS SDK for Python
- AWS SDK for Ruby V3

CreateBackup

Creates a backup of an existing Amazon FSx for Windows File Server or Amazon FSx for Lustre file system, or of an Amazon FSx for NetApp ONTAP volume. Creating regular backups is a best practice, enabling you to restore a file system or volume from a backup if an issue arises with the original file system or volume.

For Amazon FSx for Lustre file systems, you can create a backup only for file systems with the following configuration:

- a Persistent deployment type
- is not linked to a data repository.

For more information about backups, see the following:

- For Amazon FSx for Lustre, see Working with FSx for Lustre backups.
- · For Amazon FSx for Windows, see Working with FSx for Windows backups.
- For Amazon FSx for NetApp ONTAP, see Working with FSx for NetApp ONTAP backups.

If a backup with the specified client request token exists, and the parameters match, this operation returns the description of the existing backup. If a backup specified client request token exists, and the parameters don't match, this operation returns IncompatibleParameterError. If a backup with the specified client request token doesn't exist, CreateBackup does the following:

- Creates a new Amazon FSx backup with an assigned ID, and an initial lifecycle state of CREATING.
- Returns the description of the backup.

By using the idempotent operation, you can retry a CreateBackup operation without the risk of creating an extra backup. This approach can be useful when an initial call fails in a way that makes it unclear whether a backup was created. If you use the same client request token and the initial call created a backup, the operation returns a successful result because all the parameters are the same.

The CreateBackup operation returns while the backup's lifecycle state is still CREATING. You can check the backup creation status by calling the DescribeBackups (p. 72) operation, which returns the backup state along with other information.

Request Syntax

Request Parameters

For information about the parameters that are common to all actions, see Common Parameters (p. 221).

The request accepts the following data in JSON format.

```
ClientRequestToken (p. 17)
```

(Optional) A string of up to 64 ASCII characters that Amazon FSx uses to ensure idempotent creation. This string is automatically filled on your behalf when you use the AWS Command Line Interface (AWS CLI) or an AWS SDK.

Type: String

Length Constraints: Minimum length of 1. Maximum length of 63.

Pattern: [A-za-z0-9_.-]{0,63}\$

Required: No

FileSystemId (p. 17)

The ID of the file system to back up.

Type: String

Length Constraints: Minimum length of 11. Maximum length of 21.

Pattern: $(fs-[0-9a-f]{8,})$ \$

Required: No

Tags (p. 17)

(Optional) The tags to apply to the backup at backup creation. The key value of the Name tag appears in the console as the backup name. If you have set CopyTagsToBackups to true, and you specify one or more tags using the CreateBackup action, no existing file system tags are copied from the file system to the backup.

Type: Array of Tag (p. 198) objects

Array Members: Minimum number of 1 item. Maximum number of 50 items.

Required: No

VolumeId (p. 17)

The ID of he FSx for NetApp ONTAP volume to back up.

Type: String

Length Constraints: Fixed length of 23.

Pattern: ^(fsvol-[0-9a-f]{17,})\$

Required: No

Response Syntax

```
"Backup": {
 "BackupId": "string",
 "CreationTime": number,
 "DirectoryInformation": {
 "ActiveDirectoryId": "string",
 "DomainName": "string",
```

```
"ResourceARN": "string"
},
"FailureDetails": {
 "Message": "string"
"FileSystem": {
 "AdministrativeActions": [
 "AdministrativeActionType": "string",
 "FailureDetails": {
 "Message": "string"
 "ProgressPercent": number,
 "RequestTime": number,
 "Status": "string",
 "TargetFileSystemValues": "FileSystem",
 "TargetVolumeValues": {
 "CreationTime": number,
 "FileSystemId": "string",
 "Lifecycle": "string",
 "LifecycleTransitionReason": {
 "Message": "string"
 "Name": "string",
 "OntapConfiguration": {
 "FlexCacheEndpointType": "string",
 "JunctionPath": "string",
 "OntapVolumeType": "string",
 "SecurityStyle": "string",
 "SizeInMegabytes": number,
 "StorageEfficiencyEnabled": boolean,
 "StorageVirtualMachineId": "string",
 "StorageVirtualMachineRoot": boolean,
 "TieringPolicy": {
 "CoolingPeriod": number,
 "Name": "string"
 },
 "UUID": "string"
 "ResourceARN": "string",
 "Tags": [
 {
 "Kev": "string".
 "Value": "string"
 }
 ],
 "VolumeId": "string",
 "VolumeType": "string"
 }
 }
 ],
 "CreationTime": number,
 "DNSName": "string",
 "FailureDetails": {
 "Message": "string"
 "FileSystemId": "string",
 "FileSystemType": "string",
 "FileSystemTypeVersion": "string",
 "KmsKeyId": "string",
 "Lifecycle": "string"
 "LustreConfiguration": {
 "AutomaticBackupRetentionDays": number,
 "CopyTagsToBackups": boolean,
 "DailyAutomaticBackupStartTime": "string",
 "DataCompressionType": "string",
```

```
"DataRepositoryConfiguration": {
 "AutoImportPolicy": "string",
 "ExportPath": "string",
 "FailureDetails": {
 "Message": "string"
 "ImportedFileChunkSize": number,
 "ImportPath": "string",
 "Lifecycle": "string"
 "DeploymentType": "string",
 "DriveCacheType": "string",
 "MountName": "string",
 "PerUnitStorageThroughput": number,
 "WeeklyMaintenanceStartTime": "string"
"NetworkInterfaceIds": [ "string" ],
"OntapConfiguration": {
 "AutomaticBackupRetentionDays": number,
 "DailyAutomaticBackupStartTime": "string",
 "DeploymentType": "string",
 "DiskIopsConfiguration": {
 "lops": number,
 "Mode": "string"
 "EndpointIpAddressRange": "string",
 "Endpoints": {
 "Intercluster": {
 "DNSName": "string",
 "IpAddresses": [ "string" ]
 "Management": {
 "DNSName": "string",
 "IpAddresses": [ "string" ]
 }
 "PreferredSubnetId": "string",
 "RouteTableIds": [ "string" ],
"ThroughputCapacity": number,
 "WeeklyMaintenanceStartTime": "string"
"OwnerId": "string",
"ResourceARN": "string",
"StorageCapacity": number,
"StorageType": "string",
"SubnetIds": [ "string" ],
"Tags": [
 "Key": "string",
 "Value": "string"
"VpcId": "string",
"WindowsConfiguration": {
 "ActiveDirectoryId": "string",
 "Aliases": [
 {
 "Lifecycle": "string",
 "Name": "string"
 "AuditLogConfiguration": {
 "AuditLogDestination": "string",
 "FileAccessAuditLogLevel": "string",
 "FileShareAccessAuditLogLevel": "string"
```

```
"AutomaticBackupRetentionDays": number,
 "CopyTagsToBackups": boolean,
 "DailyAutomaticBackupStartTime": "string",
 "DeploymentType": "string",
 "MaintenanceOperationsInProgress": [ "string" ],
 "PreferredFileServerIp": "string",
 "PreferredSubnetId": "string",
 "RemoteAdministrationEndpoint": "string",
 "SelfManagedActiveDirectoryConfiguration": {
 "DnsIps": [ "string" ],
"DomainName": "string",
 "FileSystemAdministratorsGroup": "string",
 "OrganizationalUnitDistinguishedName": "string",
 "UserName": "string"
 "ThroughputCapacity": number,
 "WeeklyMaintenanceStartTime": "string"
  }
},
"KmsKeyId": "string",
"Lifecycle": "string",
"OwnerId": "string",
"ProgressPercent": number,
"ResourceARN": "string",
"ResourceType": "string"
"SourceBackupId": "string"
"SourceBackupRegion": "string",
"Tags": [
 "Key": "string",
 "Value": "string"
 }
],
"Type": "string",
"Volume": {
 "CreationTime": number,
 "FileSystemId": "string",
 "Lifecycle": "string",
 "LifecycleTransitionReason": {
 "Message": "string"
 },
 "Name": "string",
 "OntapConfiguration": {
 "FlexCacheEndpointType": "string",
 "JunctionPath": "string",
 "OntapVolumeType": "string",
 "SecurityStyle": "string",
 "SizeInMegabytes": number,
 "StorageEfficiencyEnabled": boolean,
 "StorageVirtualMachineId": "string",
 "StorageVirtualMachineRoot": boolean,
 "TieringPolicy": {
 "CoolingPeriod": number,
 "Name": "string"
 "UUID": "string"
 },
 "ResourceARN": "string",
 "Tags": [
 "Key": "string",
 "Value": "string"
 "VolumeId": "string",
 "VolumeType": "string"
```

```
}
}
```

Response Elements

If the action is successful, the service sends back an HTTP 200 response.

The following data is returned in JSON format by the service.

```
Backup (p. 18)
```

A description of the backup.

Type: Backup (p. 130) object

Errors

For information about the errors that are common to all actions, see Common Errors (p. 223).

BackupInProgress

Another backup is already under way. Wait for completion before initiating additional backups of this file system.

HTTP Status Code: 400

BadRequest

A generic error indicating a failure with a client request.

HTTP Status Code: 400

FileSystemNotFound

No Amazon FSx file systems were found based upon supplied parameters.

HTTP Status Code: 400

IncompatibleParameterError

The error returned when a second request is received with the same client request token but different parameters settings. A client request token should always uniquely identify a single request.

HTTP Status Code: 400

InternalServerError

A generic error indicating a server-side failure.

HTTP Status Code: 500

ServiceLimitExceeded

An error indicating that a particular service limit was exceeded. You can increase some service limits by contacting AWS Support.

HTTP Status Code: 400

UnsupportedOperation

The requested operation is not supported for this resource or API.

Amazon FSx API Reference See Also

HTTP Status Code: 400

VolumeNotFound

No Amazon FSx for NetApp ONTAP volumes were found based upon the supplied parameters.

HTTP Status Code: 400

See Also

For more information about using this API in one of the language-specific AWS SDKs, see the following:

- AWS Command Line Interface
- AWS SDK for .NET
- AWS SDK for C++
- AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for JavaScript
- AWS SDK for PHP V3
- AWS SDK for Python
- AWS SDK for Ruby V3

CreateDataRepositoryTask

Creates an Amazon FSx for Lustre data repository task. You use data repository tasks to perform bulk operations between your Amazon FSx file system and its linked data repository. An example of a data repository task is exporting any data and metadata changes, including POSIX metadata, to files, directories, and symbolic links (symlinks) from your FSx file system to its linked data repository. A CreateDataRepositoryTask operation will fail if a data repository is not linked to the FSx file system. To learn more about data repository tasks, see Data Repository Tasks. To learn more about linking a data repository to your file system, see Linking your file system to an S3 bucket.

Request Syntax

```
{
 "ClientRequestToken": "string",
 "FileSystemId": "string",
 "Paths": [ "string" ],
 "Report": {
 "Enabled": boolean,
 "Format": "string",
 "Path": "string",
 "Scope": "string"
 },
 "Tags": [
 {
 "Key": "string",
 "Value": "string"
 ٦,
 "Type": "string"
}
```

Request Parameters

For information about the parameters that are common to all actions, see Common Parameters (p. 221).

The request accepts the following data in JSON format.

ClientRequestToken (p. 24)

(Optional) An idempotency token for resource creation, in a string of up to 64 ASCII characters. This token is automatically filled on your behalf when you use the AWS Command Line Interface (AWS CLI) or an AWS SDK.

Type: String

Length Constraints: Minimum length of 1. Maximum length of 63.

Pattern: $[A-za-z0-9.-]{0,63}$ \$

Required: No

FileSystemId (p. 24)

The globally unique ID of the file system, assigned by Amazon FSx.

Type: String

Length Constraints: Minimum length of 11. Maximum length of 21.

Amazon FSx API Reference Response Syntax

```
Pattern: ^(fs-[0-9a-f]{8,})$

Required: Yes

Paths (p. 24)
```

(Optional) The path or paths on the Amazon FSx file system to use when the data repository task is processed. The default path is the file system root directory. The paths you provide need to be relative to the mount point of the file system. If the mount point is /mnt/fsx and /mnt/fsx/path1 is a directory or file on the file system you want to export, then the path to provide is path1. If a path that you provide isn't valid, the task fails.

Type: Array of strings

Array Members: Maximum number of 100 items.

Length Constraints: Minimum length of 0. Maximum length of 4096.

Pattern: $[^{u0000\u0085\u2028\u2029\r\n]{0,4096}}$

Required: No Report (p. 24)

Defines whether or not Amazon FSx provides a CompletionReport once the task has completed. A CompletionReport provides a detailed report on the files that Amazon FSx processed that meet the criteria specified by the Scope parameter. For more information, see Working with Task Completion Reports.

```
Type: CompletionReport (p. 135) object
```

Required: Yes

Tags (p. 24)

A list of Tag values, with a maximum of 50 elements.

Type: Array of Tag (p. 198) objects

Array Members: Minimum number of 1 item. Maximum number of 50 items.

Required: No

Type (p. 24)

Specifies the type of data repository task to create.

Type: String

Valid Values: EXPORT_TO_REPOSITORY

Required: Yes

Response Syntax

```
{
 "DataRepositoryTask": {
 "CreationTime": number,
 "EndTime": number,
 "FailureDetails": {
 "Message": "string"
 },
 "FileSystemId": "string",
```

```
"Lifecycle": "string",
 "Paths": [ "string" ],
 "Report": {
 "Enabled": boolean,
 "Format": "string",
 "Path": "string",
 "Scope": "string"
 "ResourceARN": "string",
 "StartTime": number,
 "Status": {
 "FailedCount": number,
 "LastUpdatedTime": number,
 "SucceededCount": number,
 "TotalCount": number
 },
"Tags": [
 {
 "Key": "string",
 "Value": "string"
 }
 ],
 "TaskId": "string",
 "Type": "string"
 }
}
```

Response Elements

If the action is successful, the service sends back an HTTP 200 response.

The following data is returned in JSON format by the service.

DataRepositoryTask (p. 25)

The description of the data repository task that you just created.

Type: DataRepositoryTask (p. 153) object

Errors

For information about the errors that are common to all actions, see Common Errors (p. 223).

BadRequest

A generic error indicating a failure with a client request.

HTTP Status Code: 400

DataRepositoryTaskExecuting

An existing data repository task is currently executing on the file system. Wait until the existing task has completed, then create the new task.

HTTP Status Code: 400

FileSystemNotFound

No Amazon FSx file systems were found based upon supplied parameters.

HTTP Status Code: 400

IncompatibleParameterError

The error returned when a second request is received with the same client request token but different parameters settings. A client request token should always uniquely identify a single request.

HTTP Status Code: 400

InternalServerError

A generic error indicating a server-side failure.

HTTP Status Code: 500

ServiceLimitExceeded

An error indicating that a particular service limit was exceeded. You can increase some service limits by contacting AWS Support.

HTTP Status Code: 400

UnsupportedOperation

The requested operation is not supported for this resource or API.

HTTP Status Code: 400

Examples

Create a Data Repository Task

The following request creates an EXPORT_TO_REPOSITORY data repository task for the specified file system.

Sample Request

```
POST /2015-02-01/create-data-repository-task HTTP/1.1
Host: fsx.us-east-1.amazonaws.com
x-amz-date: 20140620T221118Z
Authorization: <...>
Content-Type: application/json
Content-Length: 160

{
 "FileSystemId": "fs-0123456789abcdef0",
 "Type": "EXPORT_TO_REPOSITORY",
 "Paths": ["path1", "path2/file1"],
 "Report": {
 "Enabled":true,
 "Path":"83://myBucket/FSxLustre20191118T225838Z/myreports",
 "Format":"REPORT_CSV_20191124",
 "Scope":"FAILED_FILES_ONLY"
 },
}
```

Sample Response

```
HTTP/1.1 200 success
x-amzn-RequestId: c3616af3-33fa-40ad-ae0d-d3895a2c3a1f
```

Amazon FSx API Reference See Also

```
{
 "Task": {
 "TaskId": "task-0123456789abcdef1",
 "TaskType": "EXPORT_TO_REPOSITORY",
 "Lifecycle": "PENDING",
 "FileSystemId": "fs-0123456789abcdef0",
 "Paths": ["path1", "path2/file1"],
 "TaskReport": {
 "Path": "s3://myBucket/FSxLustre20191118T225838Z/myreports",
 "Format": "REPORT_CSV_20191124",
 "Enabled":true,
 "Scope": "FAILED_FILES_ONLY"
 "Tags": [],
 "CreationTime": "2018-12-17T18:18:18.000Z",
 "ClientRequestToken": "10192019-drt-12",
 "ResourceARN": "arn:aws:fsx:us-east-1:123456789012:task:task-123f8cd8e330c1321"
 }
}
```

See Also

- AWS Command Line Interface
- · AWS SDK for .NET
- AWS SDK for C++
- AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for JavaScript
- AWS SDK for PHP V3
- AWS SDK for Python
- AWS SDK for Ruby V3

CreateFileSystem

Creates a new, empty Amazon FSx file system.

If a file system with the specified client request token exists and the parameters match, CreateFileSystem returns the description of the existing file system. If a file system specified client request token exists and the parameters don't match, this call returns IncompatibleParameterError. If a file system with the specified client request token doesn't exist, CreateFileSystem does the following:

- Creates a new, empty Amazon FSx file system with an assigned ID, and an initial lifecycle state of CREATING.
- Returns the description of the file system.

This operation requires a client request token in the request that Amazon FSx uses to ensure idempotent creation. This means that calling the operation multiple times with the same client request token has no effect. By using the idempotent operation, you can retry a CreateFileSystem operation without the risk of creating an extra file system. This approach can be useful when an initial call fails in a way that makes it unclear whether a file system was created. Examples are if a transport level timeout occurred, or your connection was reset. If you use the same client request token and the initial call created a file system, the client receives success as long as the parameters are the same.

Note

The CreateFileSystem call returns while the file system's lifecycle state is still CREATING. You can check the file-system creation status by calling the DescribeFileSystems (p. 87) operation, which returns the file system state along with other information.

Request Syntax

```
{
 "ClientRequestToken": "string",
 "FileSystemType": "string",
 "FileSystemTypeVersion": "string",
 "KmsKeyId": "string",
 "LustreConfiguration": {
 "AutoImportPolicy": "string",
 "AutomaticBackupRetentionDays": number,
 "CopyTagsToBackups": boolean,
 "DailyAutomaticBackupStartTime": "string",
 "DataCompressionType": "string",
 "DeploymentType": "string",
 "DriveCacheType": "string",
 "ExportPath": "string",
 "ImportedFileChunkSize": number,
 "ImportPath": "string",
 "PerUnitStorageThroughput": number,
 "WeeklyMaintenanceStartTime": "string"
 },
 "OntapConfiguration": {
 "AutomaticBackupRetentionDays": number,
 "DailyAutomaticBackupStartTime": "string",
 "DeploymentType": "string",
 "DiskIopsConfiguration": {
 "Iops": number,
 "Mode": "string"
 },
 "EndpointIpAddressRange": "string",
 "FsxAdminPassword": "string",
 "PreferredSubnetId": "string",
```

```
"RouteTableIds": [ "string" ],
 "ThroughputCapacity": number,
 "WeeklyMaintenanceStartTime": "string"
 },
 "SecurityGroupIds": [ "string" ],
 "StorageCapacity": number,
 "StorageType": "string",
 "SubnetIds": [ "string" ],
 "Tags": [
 "Key": "string",
 "Value": "string"
 }
 ],
 "WindowsConfiguration": {
 "ActiveDirectoryId": "string",
 "Aliases": [ "string" ],
 "AuditLogConfiguration": {
 "AuditLogDestination": "string",
 "FileAccessAuditLogLevel": "string",
 "FileShareAccessAuditLogLevel": "string"
 },
 "AutomaticBackupRetentionDays": number,
 "CopyTagsToBackups": boolean,
 "DailyAutomaticBackupStartTime": "string",
 "DeploymentType": "string",
 "PreferredSubnetId": "string",
 "SelfManagedActiveDirectoryConfiguration": {
 "DnsIps": [ "string" ],
 "DomainName": "string",
 "FileSystemAdministratorsGroup": "string",
 "OrganizationalUnitDistinguishedName": "string",
 "Password": "string",
 "UserName": "string"
 },
 "ThroughputCapacity": number,
 "WeeklyMaintenanceStartTime": "string"
 }
}
```

Request Parameters

For information about the parameters that are common to all actions, see Common Parameters (p. 221).

The request accepts the following data in JSON format.

ClientRequestToken (p. 29)

A string of up to 64 ASCII characters that Amazon FSx uses to ensure idempotent creation. This string is automatically filled on your behalf when you use the AWS Command Line Interface (AWS CLI) or an AWS SDK.

Type: String

Length Constraints: Minimum length of 1. Maximum length of 63.

Pattern: [A-za-z0-9_.-]{0,63}\$

Required: No

FileSystemType (p. 29)

The type of Amazon FSx file system to create. Valid values are WINDOWS, LUSTRE, and ONTAP.

Amazon FSx API Reference Request Parameters

Type: String

Valid Values: WINDOWS | LUSTRE | ONTAP

Required: Yes

FileSystemTypeVersion (p. 29)

Sets the version of the Amazon FSx for Lustre file system you're creating. Valid values are 2.10 and 2.12.

- Set the value to 2.10 to create a Lustre 2.10 file system.
- Set the value to 2.12 to create a Lustre 2.12 file system.

Default value is 2.10.

Type: String

Length Constraints: Minimum length of 1. Maximum length of 20.

Pattern: ^[0-9](\.[0-9]*)*\$

Required: No KmsKeyld (p. 29)

The ID of the AWS Key Management Service (AWS KMS) key used to encrypt the file system's data for Amazon FSx for Windows File Server file systems, Amazon FSx for NetApp ONTAP file systems, and Amazon FSx for Lustre PERSISTENT_1 file systems at rest. If not specified, the Amazon FSx managed key is used. The Amazon FSx for Lustre SCRATCH_1 and SCRATCH_2 file systems are always encrypted at rest using Amazon FSx managed keys. For more information, see Encrypt in the AWS Key Management Service API Reference.

Type: String

Length Constraints: Minimum length of 1. Maximum length of 2048.

Pattern: ^.{1,2048}\$

Required: No

LustreConfiguration (p. 29)

The Lustre configuration for the file system being created.

Type: CreateFileSystemLustreConfiguration (p. 137) object

Required: No

OntapConfiguration (p. 29)

The ONTAP configuration properties of the FSx for NetApp ONTAP file system that you are creating.

Type: CreateFileSystemOntapConfiguration (p. 141) object

Required: No

SecurityGroupIds (p. 29)

A list of IDs specifying the security groups to apply to all network interfaces created for file system access. This list isn't returned in later requests to describe the file system.

Type: Array of strings

Amazon FSx API Reference Request Parameters

Array Members: Maximum number of 50 items.

Length Constraints: Minimum length of 11. Maximum length of 20.

Pattern: $^(sg-[0-9a-f]{8,})$ \$

Required: No

StorageCapacity (p. 29)

Sets the storage capacity of the file system that you're creating.

For Lustre file systems:

- For SCRATCH_2 and PERSISTENT_1 SSD deployment types, valid values are 1200 GiB, 2400 GiB, and increments of 2400 GiB.
- For PERSISTENT HDD file systems, valid values are increments of 6000 GiB for 12 MB/s/TiB file systems and increments of 1800 GiB for 40 MB/s/TiB file systems.
- For SCRATCH_1 deployment type, valid values are 1200 GiB, 2400 GiB, and increments of 3600 GiB.

For Windows file systems:

- If StorageType=SSD, valid values are 32 GiB 65,536 GiB (64 TiB).
- If StorageType=HDD, valid values are 2000 GiB 65,536 GiB (64 TiB).

For ONTAP file systems:

• Valid values are 1024 GiB - 196,608 GiB (192 TiB).

Type: Integer

Valid Range: Minimum value of 0. Maximum value of 2147483647.

Required: Yes
StorageType (p. 29)

Sets the storage type for the file system you're creating. Valid values are SSD and HDD.

- Set to SSD to use solid state drive storage. SSD is supported on all Windows, Lustre, and ONTAP deployment types.
- Set to HDD to use hard disk drive storage. HDD is supported on SINGLE_AZ_2 and MULTI_AZ_1 Windows file system deployment types, and on PERSISTENT Lustre file system deployment types.

Default value is SSD. For more information, see Storage Type Options in the Amazon FSx for Windows User Guide and Multiple Storage Options in the Amazon FSx for Lustre User Guide.

Type: String

Valid Values: SSD | HDD

Required: No SubnetIds (p. 29)

Specifies the IDs of the subnets that the file system will be accessible from. For Windows and ONTAP MULTI_AZ_1 file system deployment types, provide exactly two subnet IDs, one for the preferred file server and one for the standby file server. You specify one of these subnets as the preferred subnet using the WindowsConfiguration > PreferredSubnetID or OntapConfiguration > PreferredSubnetID properties. For more information, see Availability and durability: Single-AZ and Multi-AZ file systems in the Amazon FSx for Windows User Guide and Availability and durability in the Amazon FSx for ONTAP User Guide.

Amazon FSx API Reference Response Syntax

For Windows SINGLE_AZ_1 and SINGLE_AZ_2 file system deployment types and Lustre file systems, provide exactly one subnet ID. The file server is launched in that subnet's Availability Zone.

Type: Array of strings

Array Members: Maximum number of 50 items.

Length Constraints: Minimum length of 15. Maximum length of 24.

```
Pattern: ^(subnet-[0-9a-f]{8,})$
```

Required: Yes

Tags (p. 29)

The tags to apply to the file system being created. The key value of the Name tag appears in the console as the file system name.

```
Type: Array of Tag (p. 198) objects
```

Array Members: Minimum number of 1 item. Maximum number of 50 items.

Required: No

WindowsConfiguration (p. 29)

The Microsoft Windows configuration for the file system being created.

Type: CreateFileSystemWindowsConfiguration (p. 144) object

Required: No

Response Syntax

```
"FileSystem": {
 "AdministrativeActions": [
 "AdministrativeActionType": "string",
 "FailureDetails": {
 "Message": "string"
 "ProgressPercent": number,
 "RequestTime": number,
 "Status": "string",
 "TargetFileSystemValues": "FileSystem",
 "TargetVolumeValues": {
 "CreationTime": number,
 "FileSystemId": "string",
 "Lifecycle": "string",
 "LifecycleTransitionReason": {
 "Message": "string"
 "Name": "string",
 "OntapConfiguration": {
 "FlexCacheEndpointType": "string",
 "JunctionPath": "string",
 "OntapVolumeType": "string",
 "SecurityStyle": "string",
 "SizeInMegabytes": number,
 "StorageEfficiencyEnabled": boolean,
 "StorageVirtualMachineId": "string",
```

```
"StorageVirtualMachineRoot": boolean,
 "TieringPolicy": {
 "CoolingPeriod": number,
 "Name": "string"
 "UUID": "string"
 },
 "ResourceARN": "string",
 "Tags": [
 {
 "Key": "string",
 "Value": "string"
 }
 "VolumeId": "string",
 "VolumeType": "string"
 }
  }
],
"CreationTime": number,
"DNSName": "string",
"FailureDetails": {
  "Message": "string"
"FileSystemId": "string",
"FileSystemType": "string",
"FileSystemTypeVersion": "string",
"KmsKeyId": "string",
"Lifecycle": "string",
"LustreConfiguration": {
 "AutomaticBackupRetentionDays": number,
 "CopyTagsToBackups": boolean,
 "DailyAutomaticBackupStartTime": "string",
 "DataCompressionType": "string",
 "DataRepositoryConfiguration": {
 "AutoImportPolicy": "string",
 "ExportPath": "string",
 "FailureDetails": {
 "Message": "string"
 "ImportedFileChunkSize": number,
 "ImportPath": "string",
 "Lifecycle": "string"
 },
 "DeploymentType": "string",
 "DriveCacheType": "string",
 "MountName": "string",
 "PerUnitStorageThroughput": number,
 "WeeklyMaintenanceStartTime": "string"
"NetworkInterfaceIds": [ "string" ],
"OntapConfiguration": {
 "AutomaticBackupRetentionDays": number,
 "DailyAutomaticBackupStartTime": "string",
 "DeploymentType": "string",
 "DiskIopsConfiguration": {
 "Iops": number,
 "Mode": "string"
 },
 "EndpointIpAddressRange": "string",
 "Endpoints": {
 "Intercluster": {
 "DNSName": "string",
 "IpAddresses": [ "string" ]
 "Management": {
```

```
"DNSName": "string",
 "IpAddresses": [ "string" ]
 },
 "PreferredSubnetId": "string",
 "RouteTableIds": [ "string" ],
 "ThroughputCapacity": number,
 "WeeklyMaintenanceStartTime": "string"
 "OwnerId": "string",
 "ResourceARN": "string",
 "StorageCapacity": number,
 "StorageType": "string",
 "SubnetIds": [ "string" ],
 "Tags": [
 "Key": "string",
 "Value": "string"
 }
 ],
 "VpcId": "string",
 "WindowsConfiguration": {
 "ActiveDirectoryId": "string",
 "Aliases": [
 "Lifecycle": "string",
 "Name": "string"
 ],
 "AuditLogConfiguration": {
 "AuditLogDestination": "string",
 "FileAccessAuditLogLevel": "string",
 "FileShareAccessAuditLogLevel": "string"
 "AutomaticBackupRetentionDays": number,
 "CopyTagsToBackups": boolean,
 "DailyAutomaticBackupStartTime": "string",
 "DeploymentType": "string",
 "MaintenanceOperationsInProgress": [ "string" ],
 "PreferredFileServerIp": "string",
 "PreferredSubnetId": "string",
 "RemoteAdministrationEndpoint": "string",
 "SelfManagedActiveDirectoryConfiguration": {
 "DnsIps": [ "string" ],
"DomainName": "string",
 "FileSystemAdministratorsGroup": "string",
 "OrganizationalUnitDistinguishedName": "string",
 "UserName": "string"
 "ThroughputCapacity": number,
 "WeeklyMaintenanceStartTime": "string"
 }
 }
}
```

Response Elements

If the action is successful, the service sends back an HTTP 200 response.

The following data is returned in JSON format by the service.

FileSystem (p. 33)

The configuration of the file system that was created.

Type: FileSystem (p. 166) object

Errors

For information about the errors that are common to all actions, see Common Errors (p. 223).

ActiveDirectoryError

An Active Directory error.

HTTP Status Code: 400

BadRequest

A generic error indicating a failure with a client request.

HTTP Status Code: 400 IncompatibleParameterError

The error returned when a second request is received with the same client request token but different parameters settings. A client request token should always uniquely identify a single request.

HTTP Status Code: 400

InternalServerError

A generic error indicating a server-side failure.

HTTP Status Code: 500

InvalidExportPath

The path provided for data repository export isn't valid.

HTTP Status Code: 400

InvalidImportPath

The path provided for data repository import isn't valid.

HTTP Status Code: 400 InvalidNetworkSettings

One or more network settings specified in the request are invalid.

HTTP Status Code: 400

InvalidPerUnitStorageThroughput

An invalid value for PerUnitStorageThroughput was provided. Please create your file system again, using a valid value.

HTTP Status Code: 400

MissingFileSystemConfiguration

A file system configuration is required for this operation.

HTTP Status Code: 400

ServiceLimitExceeded

An error indicating that a particular service limit was exceeded. You can increase some service limits by contacting AWS Support.

HTTP Status Code: 400

See Also

- AWS Command Line Interface
- AWS SDK for .NET
- AWS SDK for C++
- AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for JavaScript
- AWS SDK for PHP V3
- AWS SDK for Python
- AWS SDK for Ruby V3

CreateFileSystemFromBackup

Creates a new Amazon FSx for Lustre or Amazon FSx for Windows File Server file system from an existing Amazon FSx backup.

If a file system with the specified client request token exists and the parameters match, this operation returns the description of the file system. If a client request token specified by the file system exists and the parameters don't match, this call returns IncompatibleParameterError. If a file system with the specified client request token doesn't exist, this operation does the following:

- Creates a new Amazon FSx file system from backup with an assigned ID, and an initial lifecycle state of CREATING.
- Returns the description of the file system.

Parameters like Active Directory, default share name, automatic backup, and backup settings default to the parameters of the file system that was backed up, unless overridden. You can explicitly supply other settings.

By using the idempotent operation, you can retry a CreateFileSystemFromBackup call without the risk of creating an extra file system. This approach can be useful when an initial call fails in a way that makes it unclear whether a file system was created. Examples are if a transport level timeout occurred, or your connection was reset. If you use the same client request token and the initial call created a file system, the client receives success as long as the parameters are the same.

Note

The CreateFileSystemFromBackup call returns while the file system's lifecycle state is still CREATING. You can check the file-system creation status by calling the DescribeFileSystems (p. 87) operation, which returns the file system state along with other information.

Request Syntax

```
{
 "BackupId": "string",
 "ClientRequestToken": "string",
 "FileSystemTypeVersion": "string",
 "KmsKeyId": "string",
 "LustreConfiguration": {
 "AutoImportPolicy": "string",
 "AutomaticBackupRetentionDays": number,
 "CopyTagsToBackups": boolean,
 "DailyAutomaticBackupStartTime": "string",
 "DataCompressionType": "string",
 "DeploymentType": "string",
 "DriveCacheType": "string",
 "ExportPath": "string",
 "ImportedFileChunkSize": number,
 "ImportPath": "string",
 "PerUnitStorageThroughput": number,
 "WeeklyMaintenanceStartTime": "string"
 },
 "SecurityGroupIds": [ "string" ],
 "StorageType": "string",
 "SubnetIds": [ "string" ],
 "Tags": [
 "Key": "string",
 "Value": "string"
 }
 ],
```

```
"WindowsConfiguration": {
 "ActiveDirectoryId": "string",
 "Aliases": [ "string" ],
 "AuditLogConfiguration": {
 "AuditLogDestination": "string",
 "FileAccessAuditLogLevel": "string",
 "FileShareAccessAuditLogLevel": "string"
 },
 "AutomaticBackupRetentionDays": number,
 "CopyTagsToBackups": boolean,
 "DailyAutomaticBackupStartTime": "string",
 "DeploymentType": "string",
 "PreferredSubnetId": "string",
 "SelfManagedActiveDirectoryConfiguration": {
 "DnsIps": [ "string" ],
 "DomainName": "string",
 "FileSystemAdministratorsGroup": "string",
 "OrganizationalUnitDistinguishedName": "string",
 "Password": "string",
 "UserName": "string"
 "ThroughputCapacity": number,
 "WeeklyMaintenanceStartTime": "string"
 }
}
```

Request Parameters

For information about the parameters that are common to all actions, see Common Parameters (p. 221).

The request accepts the following data in JSON format.

Backupld (p. 38)

The ID of the source backup. Specifies the backup you are copying.

Type: String

Length Constraints: Minimum length of 12. Maximum length of 128.

Pattern: ^(backup-[0-9a-f]{8,})\$

Required: Yes

ClientRequestToken (p. 38)

A string of up to 64 ASCII characters that Amazon FSx uses to ensure idempotent creation. This string is automatically filled on your behalf when you use the AWS Command Line Interface (AWS CLI) or an AWS SDK.

Type: String

Length Constraints: Minimum length of 1. Maximum length of 63.

Pattern: [A-za-z0-9_.-]{0,63}\$

Required: No

FileSystemTypeVersion (p. 38)

Sets the version for the Amazon FSx for Lustre file system you're creating from a backup. Valid values are 2.10 and 2.12.

Amazon FSx API Reference Request Parameters

You don't need to specify FileSystemTypeVersion because it will be applied using the backup's FileSystemTypeVersion setting. If you choose to specify FileSystemTypeVersion when creating from backup, the value must match the backup's FileSystemTypeVersion setting.

Type: String

Length Constraints: Minimum length of 1. Maximum length of 20.

Pattern: ^[0-9](\.[0-9]*)*\$

Required: No KmsKeyld (p. 38)

The ID of the AWS Key Management Service (AWS KMS) key used to encrypt the file system's data for Amazon FSx for Windows File Server file systems, Amazon FSx for NetApp ONTAP file systems, and Amazon FSx for Lustre PERSISTENT_1 file systems at rest. If not specified, the Amazon FSx managed key is used. The Amazon FSx for Lustre SCRATCH_1 and SCRATCH_2 file systems are always encrypted at rest using Amazon FSx managed keys. For more information, see Encrypt in the AWS Key Management Service API Reference.

Type: String

Length Constraints: Minimum length of 1. Maximum length of 2048.

Pattern: ^.{1,2048}\$

Required: No

LustreConfiguration (p. 38)

The Lustre configuration for the file system being created.

Type: CreateFileSystemLustreConfiguration (p. 137) object

Required: No

SecurityGroupIds (p. 38)

A list of IDs for the security groups that apply to the specified network interfaces created for file system access. These security groups apply to all network interfaces. This value isn't returned in later DescribeFileSystem requests.

Type: Array of strings

Array Members: Maximum number of 50 items.

Length Constraints: Minimum length of 11. Maximum length of 20.

Pattern: $(sg-[0-9a-f]{8,})$ \$

Required: No StorageType (p. 38)

Sets the storage type for the Windows file system you're creating from a backup. Valid values are SSD and HDD.

- Set to SSD to use solid state drive storage. Supported on all Windows deployment types.
- Set to HDD to use hard disk drive storage. Supported on SINGLE_AZ_2 and MULTI_AZ_1 Windows file system deployment types.

Default value is SSD.

Note

HDD and SSD storage types have different minimum storage capacity requirements. A restored file system's storage capacity is tied to the file system that was backed up. You can create a file system that uses HDD storage from a backup of a file system that used SSD storage only if the original SSD file system had a storage capacity of at least 2000 GiB.

```
Type: String

Valid Values: SSD | HDD

Required: No

SubnetIds (p. 38)
```

Specifies the IDs of the subnets that the file system will be accessible from. For Windows MULTI_AZ_1 file system deployment types, provide exactly two subnet IDs, one for the preferred file server and one for the standby file server. You specify one of these subnets as the preferred subnet using the WindowsConfiguration > PreferredSubnetID property.

For Windows SINGLE_AZ_1 and SINGLE_AZ_2 deployment types and Lustre file systems, provide exactly one subnet ID. The file server is launched in that subnet's Availability Zone.

Type: Array of strings

Array Members: Maximum number of 50 items.

Length Constraints: Minimum length of 15. Maximum length of 24.

```
Pattern: ^(subnet-[0-9a-f]{8,})$
```

Required: Yes

Tags (p. 38)

The tags to be applied to the file system at file system creation. The key value of the Name tag appears in the console as the file system name.

```
Type: Array of Tag (p. 198) objects
```

Array Members: Minimum number of 1 item. Maximum number of 50 items.

Required: No

WindowsConfiguration (p. 38)

The configuration for this Microsoft Windows file system.

Type: CreateFileSystemWindowsConfiguration (p. 144) object

Required: No

Response Syntax

```
"ProgressPercent": number,
 "RequestTime": number,
 "Status": "string",
 "TargetFileSystemValues": "FileSystem",
 "TargetVolumeValues": {
 "CreationTime": number,
 "FileSystemId": "string",
 "Lifecycle": "string",
 "LifecycleTransitionReason": {
 "Message": "string"
 "Name": "string",
 "OntapConfiguration": {
 "FlexCacheEndpointType": "string",
 "JunctionPath": "string",
 "OntapVolumeType": "string",
 "SecurityStyle": "string",
 "SizeInMegabytes": number,
 "StorageEfficiencyEnabled": boolean,
 "StorageVirtualMachineId": "string",
 "StorageVirtualMachineRoot": boolean,
 "TieringPolicy": {
 "CoolingPeriod": number,
 "Name": "string"
 "UUID": "string"
 },
 "ResourceARN": "string",
 "Tags": [
 {
 "Key": "string",
 "Value": "string"
 }
 "VolumeId": "string",
 "VolumeType": "string"
 }
 }
"CreationTime": number,
"DNSName": "string",
"FailureDetails": {
 "Message": "string"
"FileSystemId": "string",
"FileSystemType": "string",
"FileSystemTypeVersion": "string",
"KmsKeyId": "string",
"Lifecycle": "string",
"LustreConfiguration": {
 "AutomaticBackupRetentionDays": number,
 "CopyTagsToBackups": boolean,
 "DailyAutomaticBackupStartTime": "string",
 "DataCompressionType": "string",
 "DataRepositoryConfiguration": {
 "AutoImportPolicy": "string",
 "ExportPath": "string",
 "FailureDetails": {
 "Message": "string"
 "ImportedFileChunkSize": number,
 "ImportPath": "string",
 "Lifecycle": "string"
 "DeploymentType": "string",
 "DriveCacheType": "string",
```

```
"MountName": "string",
 "PerUnitStorageThroughput": number,
 "WeeklyMaintenanceStartTime": "string"
},
"NetworkInterfaceIds": [ "string" ],
"OntapConfiguration": {
 "AutomaticBackupRetentionDays": number,
 "DailyAutomaticBackupStartTime": "string",
 "DeploymentType": "string",
 "DiskIopsConfiguration": {
 "Iops": number,
 "Mode": "string"
  },
 "EndpointIpAddressRange": "string",
 "Endpoints": {
 "Intercluster": {
 "DNSName": "string",
 "IpAddresses": [ "string" ]
 "Management": {
 "DNSName": "string",
 "IpAddresses": [ "string" ]
 },
 "PreferredSubnetId": "string",
 "RouteTableIds": [ "string" ],
 "ThroughputCapacity": number,
 "WeeklyMaintenanceStartTime": "string"
"OwnerId": "string",
"ResourceARN": "string",
"StorageCapacity": number,
"StorageType": "string",
"SubnetIds": [ "string" ],
"Tags": [
 "Key": "string",
 "Value": "string"
 }
"VpcId": "string",
"WindowsConfiguration": {
 "ActiveDirectoryId": "string",
 "Aliases": [
 "Lifecycle": "string",
 "Name": "string"
 }
 "AuditLogConfiguration": {
 "AuditLogDestination": "string",
 "FileAccessAuditLogLevel": "string",
 "FileShareAccessAuditLogLevel": "string"
 },
 "AutomaticBackupRetentionDays": number,
 "CopyTagsToBackups": boolean,
 "DailyAutomaticBackupStartTime": "string",
 "DeploymentType": "string",
 "MaintenanceOperationsInProgress": [ "string" ],
 "PreferredFileServerIp": "string",
 "PreferredSubnetId": "string",
 "RemoteAdministrationEndpoint": "string",
 "SelfManagedActiveDirectoryConfiguration": {
 "DnsIps": [ "string" ],
 "DomainName": "string",
 "FileSystemAdministratorsGroup": "string",
```

Amazon FSx API Reference Response Elements

Response Elements

If the action is successful, the service sends back an HTTP 200 response.

The following data is returned in JSON format by the service.

```
FileSystem (p. 41)
```

A description of the file system.

Type: FileSystem (p. 166) object

Errors

For information about the errors that are common to all actions, see Common Errors (p. 223).

ActiveDirectoryError

An Active Directory error.

HTTP Status Code: 400

BackupNotFound

No Amazon FSx backups were found based upon the supplied parameters.

HTTP Status Code: 400

BadRequest

A generic error indicating a failure with a client request.

HTTP Status Code: 400

IncompatibleParameterError

The error returned when a second request is received with the same client request token but different parameters settings. A client request token should always uniquely identify a single request.

HTTP Status Code: 400

InternalServerError

A generic error indicating a server-side failure.

HTTP Status Code: 500

InvalidNetworkSettings

One or more network settings specified in the request are invalid.

HTTP Status Code: 400

Amazon FSx API Reference See Also

InvalidPerUnitStorageThroughput

An invalid value for PerUnitStorageThroughput was provided. Please create your file system again, using a valid value.

HTTP Status Code: 400

MissingFileSystemConfiguration

A file system configuration is required for this operation.

HTTP Status Code: 400

ServiceLimitExceeded

An error indicating that a particular service limit was exceeded. You can increase some service limits by contacting AWS Support.

HTTP Status Code: 400

See Also

- AWS Command Line Interface
- · AWS SDK for .NET
- AWS SDK for C++
- AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for JavaScript
- AWS SDK for PHP V3
- AWS SDK for Python
- AWS SDK for Ruby V3

CreateStorageVirtualMachine

Creates a storage virtual machine (SVM) for an Amazon FSx for ONTAP file system.

Request Syntax

```
"ActiveDirectoryConfiguration": {
  "NetBiosName": "string",
 "SelfManagedActiveDirectoryConfiguration": {
 "DnsIps": [ "string" ],
 "DomainName": "string",
 "FileSystemAdministratorsGroup": "string",
 "OrganizationalUnitDistinguishedName": "string",
 "Password": "string",
 "UserName": "string"
  }
},
"ClientRequestToken": "string",
"FileSystemId": "string",
"Name": "string",
"RootVolumeSecurityStyle": "string",
"SvmAdminPassword": "string",
"Tags": [
 {
 "Key": "string",
 "Value": "string"
 }
٦
```

Request Parameters

For information about the parameters that are common to all actions, see Common Parameters (p. 221).

The request accepts the following data in JSON format.

ActiveDirectoryConfiguration (p. 46)

Describes the self-managed Microsoft Active Directory to which you want to join the SVM. Joining an Active Directory provides user authentication and access control for SMB clients, including Microsoft Windows and macOS client accessing the file system.

Type: CreateSvmActiveDirectoryConfiguration (p. 149) object

Required: No

ClientRequestToken (p. 46)

(Optional) An idempotency token for resource creation, in a string of up to 64 ASCII characters. This token is automatically filled on your behalf when you use the AWS Command Line Interface (AWS CLI) or an AWS SDK.

Type: String

Length Constraints: Minimum length of 1. Maximum length of 63.

Pattern: [A-za-z0-9_.-]{0,63}\$

Amazon FSx API Reference Request Parameters

```
Required: No
FileSystemId (p. 46)
 The globally unique ID of the file system, assigned by Amazon FSx.
 Type: String
 Length Constraints: Minimum length of 11. Maximum length of 21.
 Pattern: ^{(fs-[0-9a-f]{8,})}
 Required: Yes
Name (p. 46)
 The name of the SVM.
 Type: String
 Length Constraints: Minimum length of 1. Maximum length of 47.
 Pattern: ^[^\u0000\u0085\u2028\u2029\r\n]{1,47}$
 Required: Yes
RootVolumeSecurityStyle (p. 46)
 The security style of the root volume of the SVM. Specify one of the following values:
 • UNIX if the file system is managed by a UNIX administrator, the majority of users are NFS clients,
 and an application accessing the data uses a UNIX user as the service account.
 • NTFS if the file system is managed by a Windows administrator, the majority of users are SMB
 clients, and an application accessing the data uses a Windows user as the service account.
 · MIXED if the file system is managed by both UNIX and Windows administrators and users consist
 of both NFS and SMB clients.
 Type: String
 Valid Values: UNIX | NTFS | MIXED
 Required: No
SvmAdminPassword (p. 46)
 The password to use when managing the SVM using the NetApp ONTAP CLI or REST API. If you do
 not specify a password, you can still use the file system's fsxadmin user to manage the SVM.
 Type: String
 Length Constraints: Minimum length of 8. Maximum length of 50.
 Pattern: ^[^\u0000\u0085\u2028\u2029\r\n]{8,50}$
 Required: No
Tags (p. 46)
 A list of Tag values, with a maximum of 50 elements.
 Type: Array of Tag (p. 198) objects
```

Array Members: Minimum number of 1 item. Maximum number of 50 items.

Required: No

Response Syntax

```
"StorageVirtualMachine": {
 "ActiveDirectoryConfiguration": {
 "NetBiosName": "string",
 "SelfManagedActiveDirectoryConfiguration": {
 "DnsIps": [ "string" ],
"DomainName": "string",
 "FileSystemAdministratorsGroup": "string",
 "OrganizationalUnitDistinguishedName": "string",
 "UserName": "string"
 }
 },
 "CreationTime": number,
 "Endpoints": {
 "Iscsi": {
 "DNSName": "string",
 "IpAddresses": [ "string" ]
 "Management": {
 "DNSName": "string",
 "IpAddresses": [ "string" ]
 },
 "Nfs": {
 "DNSName": "string",
 "IpAddresses": [ "string" ]
 "Smb": {
 "DNSName": "string",
 "IpAddresses": [ "string" ]
 }
 "FileSystemId": "string",
 "Lifecycle": "string",
 "LifecycleTransitionReason": {
 "Message": "string"
 "Name": "string",
 "ResourceARN": "string",
 "RootVolumeSecurityStyle": "string",
 "StorageVirtualMachineId": "string",
 "Subtype": "string",
 "Tags": [
 "Key": "string",
 "Value": "string"
 }
 ],
 "UUID": "string"
 }
}
```

Response Elements

If the action is successful, the service sends back an HTTP 200 response.

The following data is returned in JSON format by the service.

Amazon FSx API Reference Errors

StorageVirtualMachine (p. 48)

Returned after a successful CreateStorageVirtualMachine operation; describes the SVM just created.

Type: StorageVirtualMachine (p. 191) object

Errors

For information about the errors that are common to all actions, see Common Errors (p. 223).

ActiveDirectoryError

An Active Directory error.

HTTP Status Code: 400

BadRequest

A generic error indicating a failure with a client request.

HTTP Status Code: 400

FileSystemNotFound

No Amazon FSx file systems were found based upon supplied parameters.

HTTP Status Code: 400 IncompatibleParameterError

The error returned when a second request is received with the same client request token but different parameters settings. A client request token should always uniquely identify a single request.

HTTP Status Code: 400

InternalServerError

A generic error indicating a server-side failure.

HTTP Status Code: 500

ServiceLimitExceeded

An error indicating that a particular service limit was exceeded. You can increase some service limits by contacting AWS Support.

HTTP Status Code: 400

UnsupportedOperation

The requested operation is not supported for this resource or API.

HTTP Status Code: 400

See Also

- AWS Command Line Interface
- · AWS SDK for .NET

Amazon FSx API Reference See Also

- AWS SDK for C++
- AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for JavaScript
- AWS SDK for PHP V3
- AWS SDK for Python
- AWS SDK for Ruby V3

CreateVolume

Creates an Amazon FSx for NetApp ONTAP storage volume.

Request Syntax

```
"ClientRequestToken": "string",
"Name": "string",
"OntapConfiguration": {
  "JunctionPath": "string",
  "SecurityStyle": "string",
 "SizeInMegabytes": number,
  "StorageEfficiencyEnabled": boolean,
  "StorageVirtualMachineId": "string",
 "TieringPolicy": {
 "CoolingPeriod": number,
 "Name": "string"
  }
},
"Tags": [
 {
 "Key": "string",
 "Value": "string"
],
"VolumeType": "string"
```

Request Parameters

For information about the parameters that are common to all actions, see Common Parameters (p. 221).

The request accepts the following data in JSON format.

```
ClientRequestToken (p. 51)
```

(Optional) An idempotency token for resource creation, in a string of up to 64 ASCII characters. This token is automatically filled on your behalf when you use the AWS Command Line Interface (AWS CLI) or an AWS SDK.

```
Type: String
```

Length Constraints: Minimum length of 1. Maximum length of 63.

```
Pattern: [A-za-z0-9_.-]{0,63}$
```

Required: No

Name (p. 51)

Specifies the name of the volume you're creating.

Type: String

Length Constraints: Minimum length of 1. Maximum length of 203.

Pattern: $[^{u0000\u0085\u2028\u2029\r\n}{1,203}$

```
Required: Yes

OntapConfiguration (p. 51)

Specifies the ONTAP configuration to use in creating the volume.

Type: CreateOntapVolumeConfiguration (p. 147) object

Required: No

Tags (p. 51)

A list of Tag values, with a maximum of 50 elements.

Type: Array of Tag (p. 198) objects

Array Members: Minimum number of 1 item. Maximum number of 50 items.

Required: No

VolumeType (p. 51)

Specifies the type of volume to create; ONTAP is the only valid volume type.

Type: String

Valid Values: ONTAP

Required: Yes
```

Response Syntax

```
"Volume": {
  "CreationTime": number,
 "FileSystemId": "string",
 "Lifecycle": "string",
 "LifecycleTransitionReason": {
 "Message": "string"
 "Name": "string",
 "OntapConfiguration": {
 "FlexCacheEndpointType": "string",
 "JunctionPath": "string",
 "OntapVolumeType": "string",
 "SecurityStyle": "string",
 "SizeInMegabytes": number,
 "StorageEfficiencyEnabled": boolean,
 "StorageVirtualMachineId": "string",
 "StorageVirtualMachineRoot": boolean,
 "TieringPolicy": {
 "CoolingPeriod": number,
 "Name": "string"
 "UUID": "string"
 },
 "ResourceARN": "string",
 "Tags": [
 {
 "Key": "string",
 "Value": "string"
 }
 ],
 "VolumeId": "string",
```

Amazon FSx API Reference Response Elements

```
"VolumeType": "string"
}
```

Response Elements

If the action is successful, the service sends back an HTTP 200 response.

The following data is returned in JSON format by the service.

```
Volume (p. 52)
```

Returned after a successful CreateVolume API operation, describing the volume just created.

```
Type: Volume (p. 209) object
```

Errors

For information about the errors that are common to all actions, see Common Errors (p. 223).

BadRequest

A generic error indicating a failure with a client request.

HTTP Status Code: 400

FileSystemNotFound

No Amazon FSx file systems were found based upon supplied parameters.

HTTP Status Code: 400

IncompatibleParameterError

The error returned when a second request is received with the same client request token but different parameters settings. A client request token should always uniquely identify a single request.

HTTP Status Code: 400

InternalServerError

A generic error indicating a server-side failure.

HTTP Status Code: 500

MissingVolumeConfiguration

A volume configuration is required for this operation.

HTTP Status Code: 400

ServiceLimitExceeded

An error indicating that a particular service limit was exceeded. You can increase some service limits by contacting AWS Support.

HTTP Status Code: 400

StorageVirtualMachineNotFound

No Amazon FSx for NetApp ONTAP SVMs were found based upon the supplied parameters.

HTTP Status Code: 400 UnsupportedOperation

The requested operation is not supported for this resource or API.

HTTP Status Code: 400

Examples

Create an ONTAP storage volume

The following example creates a 100 GB storage volume with storage efficiency enabled, and a storage tiering configuration with a 60 day cooling period with tiering of snapshots only.

```
"Name": "finance-volume1"
  "OntapConfiguration": {
 "JunctionPath": "/finance/vol1",
 "SizeInMegabytes": 102400,
 "StorageEfficiencyEnabled": true,
 "StorageVirtualMachineId": "svm-0123456789abcdef0",
 "TieringPolicy": {
 "CoolingPeriod": 60,
 "Name": "SNAPSHOT_ONLY"
 }
},

"VolumeType": "ONTAP"
}
```

See Also

- AWS Command Line Interface
- · AWS SDK for .NET
- AWS SDK for C++
- AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for JavaScript
- AWS SDK for PHP V3
- · AWS SDK for Python
- AWS SDK for Ruby V3

CreateVolumeFromBackup

Creates a new Amazon FSx for NetApp ONTAP volume from an existing Amazon FSx volume backup.

Request Syntax

```
"BackupId": "string",
 "ClientRequestToken": "string",
 "Name": "string",
 "OntapConfiguration": {
 "JunctionPath": "string",
 "SecurityStyle": "string",
 "SizeInMegabytes": number,
 "StorageEfficiencyEnabled": boolean,
 "StorageVirtualMachineId": "string",
 "TieringPolicy": {
 "CoolingPeriod": number,
 "Name": "string"
 }
  },
 "Tags": [
 {
 "Key": "string",
 "Value": "string"
 ]
}
```

Request Parameters

For information about the parameters that are common to all actions, see Common Parameters (p. 221).

The request accepts the following data in JSON format.

```
Backupld (p. 55)
```

The ID of the source backup. Specifies the backup you are copying.

Type: String

Length Constraints: Minimum length of 12. Maximum length of 128.

Pattern: ^(backup-[0-9a-f]{8,})\$

Required: Yes

ClientRequestToken (p. 55)

(Optional) An idempotency token for resource creation, in a string of up to 64 ASCII characters. This token is automatically filled on your behalf when you use the AWS Command Line Interface (AWS CLI) or an AWS SDK.

Type: String

Length Constraints: Minimum length of 1. Maximum length of 63.

Pattern: [A-za-z0-9_.-]{0,63}\$

```
Required: No
Name (p. 55)
 The name of the new volume you're creating.
 Type: String
 Length Constraints: Minimum length of 1. Maximum length of 203.
 Pattern: ^[ ^\u0000\u0085\u2028\u2029\r\n]{1,203}$
 Required: Yes
OntapConfiguration (p. 55)
 Specifies the configuration of the ONTAP volume that you are creating.
 Type: CreateOntapVolumeConfiguration (p. 147) object
 Required: No
Tags (p. 55)
 A list of Tag values, with a maximum of 50 elements.
 Type: Array of Tag (p. 198) objects
 Array Members: Minimum number of 1 item. Maximum number of 50 items.
 Required: No
```

Response Syntax

```
"Volume": {
  "CreationTime": number,
  "FileSystemId": "string",
 "Lifecycle": "string",
 "LifecycleTransitionReason": {
 "Message": "string"
 "Name": "string",
 "OntapConfiguration": {
 "FlexCacheEndpointType": "string",
 "JunctionPath": "string",
 "OntapVolumeType": "string",
 "SecurityStyle": "string",
 "SizeInMegabytes": number,
 "StorageEfficiencyEnabled": boolean,
 "StorageVirtualMachineId": "string",
 "StorageVirtualMachineRoot": boolean,
 "TieringPolicy": {
 "CoolingPeriod": number,
 "Name": "string"
 "UUID": "string"
 "ResourceARN": "string",
 "Tags": [
 "Key": "string",
 "Value": "string"
```

Amazon FSx API Reference Response Elements

```
}
],
"VolumeId": "string",
"VolumeType": "string"
}
```

Response Elements

If the action is successful, the service sends back an HTTP 200 response.

The following data is returned in JSON format by the service.

Volume (p. 56)

Returned after a successful CreateVolumeFromBackup API operation, describing the volume just created.

Type: Volume (p. 209) object

Errors

For information about the errors that are common to all actions, see Common Errors (p. 223).

BackupNotFound

No Amazon FSx backups were found based upon the supplied parameters.

HTTP Status Code: 400

BadRequest

A generic error indicating a failure with a client request.

HTTP Status Code: 400

FileSystemNotFound

No Amazon FSx file systems were found based upon supplied parameters.

HTTP Status Code: 400

In compatible Parameter Error

The error returned when a second request is received with the same client request token but different parameters settings. A client request token should always uniquely identify a single request.

HTTP Status Code: 400

InternalServerError

A generic error indicating a server-side failure.

HTTP Status Code: 500

MissingVolumeConfiguration

A volume configuration is required for this operation.

HTTP Status Code: 400

Amazon FSx API Reference See Also

ServiceLimitExceeded

An error indicating that a particular service limit was exceeded. You can increase some service limits by contacting AWS Support.

HTTP Status Code: 400

StorageVirtualMachineNotFound

No Amazon FSx for NetApp ONTAP SVMs were found based upon the supplied parameters.

HTTP Status Code: 400

See Also

- AWS Command Line Interface
- AWS SDK for .NET
- AWS SDK for C++
- AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for JavaScript
- AWS SDK for PHP V3
- AWS SDK for Python
- AWS SDK for Ruby V3

DeleteBackup

Deletes an Amazon FSx backup, deleting its contents. After deletion, the backup no longer exists, and its data is gone.

The DeleteBackup call returns instantly. The backup will not show up in later DescribeBackups calls.

Important

The data in a deleted backup is also deleted and can't be recovered by any means.

Request Syntax

```
{
 "BackupId": "string",
 "ClientRequestToken": "string"
}
```

Request Parameters

For information about the parameters that are common to all actions, see Common Parameters (p. 221).

The request accepts the following data in JSON format.

```
Backupld (p. 59)
```

The ID of the backup you want to delete.

Type: String

Length Constraints: Minimum length of 12. Maximum length of 128.

Pattern: ^(backup-[0-9a-f]{8,})\$

Required: Yes

ClientRequestToken (p. 59)

A string of up to 64 ASCII characters that Amazon FSx uses to ensure idempotent deletion. This is automatically filled on your behalf when using the AWS CLI or SDK.

Type: String

Length Constraints: Minimum length of 1. Maximum length of 63.

Pattern: [A-za-z0-9_.-]{0,63}\$

Required: No

Response Syntax

```
{
 "BackupId": "string",
 "Lifecycle": "string"
}
```

Response Elements

If the action is successful, the service sends back an HTTP 200 response.

The following data is returned in JSON format by the service.

```
Backupld (p. 59)
```

The ID of the backup deleted.

Type: String

Length Constraints: Minimum length of 12. Maximum length of 128.

Pattern: ^(backup-[0-9a-f]{8,})\$

Lifecycle (p. 59)

The lifecycle of the backup. Should be DELETED.

Type: String

Valid Values: AVAILABLE | CREATING | TRANSFERRING | DELETED | FAILED | PENDING | COPYING

Errors

For information about the errors that are common to all actions, see Common Errors (p. 223).

BackupBeingCopied

You can't delete a backup while it's being copied.

HTTP Status Code: 400

BackupInProgress

Another backup is already under way. Wait for completion before initiating additional backups of this file system.

HTTP Status Code: 400

BackupNotFound

No Amazon FSx backups were found based upon the supplied parameters.

HTTP Status Code: 400

BackupRestoring

You can't delete a backup while it's being used to restore a file system.

HTTP Status Code: 400

BadRequest

A generic error indicating a failure with a client request.

HTTP Status Code: 400

IncompatibleParameterError

The error returned when a second request is received with the same client request token but different parameters settings. A client request token should always uniquely identify a single request.

Amazon FSx API Reference See Also

HTTP Status Code: 400

InternalServerError

A generic error indicating a server-side failure.

HTTP Status Code: 500

See Also

- AWS Command Line Interface
- AWS SDK for .NET
- AWS SDK for C++
- AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for JavaScript
- AWS SDK for PHP V3
- AWS SDK for Python
- AWS SDK for Ruby V3

DeleteFileSystem

Deletes a file system, deleting its contents. After deletion, the file system no longer exists, and its data is gone. Any existing automatic backups will also be deleted.

To delete an Amazon FSx for NetApp ONTAP file system, first delete all the volumes and SVMs on the file system. Then provide a FileSystemId value to the DeleFileSystem operation.

By default, when you delete an Amazon FSx for Windows File Server file system, a final backup is created upon deletion. This final backup is not subject to the file system's retention policy, and must be manually deleted.

The DeleteFileSystem action returns while the file system has the DELETING status. You can check the file system deletion status by calling the DescribeFileSystems (p. 87) action, which returns a list of file systems in your account. If you pass the file system ID for a deleted file system, the DescribeFileSystems (p. 87) returns a FileSystemNotFound error.

Note

Deleting an Amazon FSx for Lustre file system will fail with a 400 BadRequest if a data repository task is in a PENDING or EXECUTING state.

Important

The data in a deleted file system is also deleted and can't be recovered by any means.

Request Syntax

Request Parameters

For information about the parameters that are common to all actions, see Common Parameters (p. 221).

The request accepts the following data in JSON format.

ClientRequestToken (p. 62)

A string of up to 64 ASCII characters that Amazon FSx uses to ensure idempotent deletion. This is automatically filled on your behalf when using the AWS Command Line Interface (AWS CLI) or an AWS SDK.

Type: String

Length Constraints: Minimum length of 1. Maximum length of 63.

Pattern: [A-za-z0-9_.-]{0,63}\$

Required: No

FileSystemId (p. 62)

The ID of the file system you want to delete.

Type: String

Length Constraints: Minimum length of 11. Maximum length of 21.

Pattern: $^(fs-[0-9a-f]{8,})$ \$

Required: Yes

LustreConfiguration (p. 62)

The configuration object for the Amazon FSx for Lustre file system being deleted in the DeleteFileSystem operation.

Type: DeleteFileSystemLustreConfiguration (p. 159) object

Required: No

WindowsConfiguration (p. 62)

The configuration object for the Microsoft Windows file system used in the DeleteFileSystem operation.

Type: DeleteFileSystemWindowsConfiguration (p. 161) object

Required: No

Response Syntax

```
{
 "FileSystemId": "string",
 "Lifecycle": "string",
 "LustreResponse": {
 "FinalBackupId": "string",
 "Key": "string",
 "Value": "string"
 }
 ]
},
 "WindowsResponse": {
 "FinalBackupId": "string",
 "FinalBackupId": "string",
 "FinalBackupId": "string",
 "FinalBackupTags": [
```

Response Elements

If the action is successful, the service sends back an HTTP 200 response.

The following data is returned in JSON format by the service.

```
FileSystemId (p. 63)
```

The ID of the file system being deleted.

Type: String

Length Constraints: Minimum length of 11. Maximum length of 21.

```
Pattern: ^{(fs-[0-9a-f]{8,})}
```

Lifecycle (p. 63)

The file system lifecycle for the deletion request. Should be DELETING.

Type: String

Valid Values: AVAILABLE | CREATING | FAILED | DELETING | MISCONFIGURED | UPDATING

LustreResponse (p. 63)

The response object for the Amazon FSx for Lustre file system being deleted in the DeleteFileSystem operation.

Type: DeleteFileSystemLustreResponse (p. 160) object

WindowsResponse (p. 63)

The response object for the Microsoft Windows file system used in the DeleteFileSystem operation.

Type: DeleteFileSystemWindowsResponse (p. 162) object

Errors

For information about the errors that are common to all actions, see Common Errors (p. 223).

BadRequest

A generic error indicating a failure with a client request.

HTTP Status Code: 400

FileSystemNotFound

No Amazon FSx file systems were found based upon supplied parameters.

HTTP Status Code: 400

IncompatibleParameterError

The error returned when a second request is received with the same client request token but different parameters settings. A client request token should always uniquely identify a single request.

HTTP Status Code: 400

InternalServerError

A generic error indicating a server-side failure.

HTTP Status Code: 500

ServiceLimitExceeded

An error indicating that a particular service limit was exceeded. You can increase some service limits by contacting AWS Support.

HTTP Status Code: 400

See Also

- AWS Command Line Interface
- · AWS SDK for .NET
- · AWS SDK for C++
- · AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for JavaScript
- AWS SDK for PHP V3
- AWS SDK for Python
- AWS SDK for Ruby V3

DeleteStorageVirtualMachine

Deletes an existing Amazon FSx for ONTAP storage virtual machine (SVM). Prior to deleting an SVM, you must delete all non-root volumes in the SVM, otherwise the operation will fail.

Request Syntax

```
{
 "ClientRequestToken": "string",
 "StorageVirtualMachineId": "string"
}
```

Request Parameters

For information about the parameters that are common to all actions, see Common Parameters (p. 221).

The request accepts the following data in JSON format.

ClientRequestToken (p. 66)

(Optional) An idempotency token for resource creation, in a string of up to 64 ASCII characters. This token is automatically filled on your behalf when you use the AWS Command Line Interface (AWS CLI) or an AWS SDK.

Type: String

Length Constraints: Minimum length of 1. Maximum length of 63.

Pattern: [A-za-z0-9_.-]{0,63}\$

Required: No

StorageVirtualMachineId (p. 66)

The ID of the SVM that you want to delete.

Type: String

Length Constraints: Fixed length of 21.

Pattern: ^(svm-[0-9a-f]{17,})\$

Required: Yes

Response Syntax

```
{
 "Lifecycle": "string",
 "StorageVirtualMachineId": "string"
}
```

Response Elements

If the action is successful, the service sends back an HTTP 200 response.

Amazon FSx API Reference Frrors

The following data is returned in JSON format by the service.

Lifecycle (p. 66)

Describes the lifecycle state of the SVM being deleted.

Type: String

Valid Values: CREATED | CREATING | DELETING | FAILED | MISCONFIGURED | PENDING StorageVirtualMachineId (p. 66)

The ID of the SVM Amazon FSx is deleting.

Type: String

Length Constraints: Fixed length of 21.

Pattern: $^(svm-[0-9a-f]{17,})$ \$

Errors

For information about the errors that are common to all actions, see Common Errors (p. 223).

BadRequest

A generic error indicating a failure with a client request.

HTTP Status Code: 400

IncompatibleParameterError

The error returned when a second request is received with the same client request token but different parameters settings. A client request token should always uniquely identify a single request.

HTTP Status Code: 400

InternalServerError

A generic error indicating a server-side failure.

HTTP Status Code: 500

StorageVirtualMachineNotFound

No Amazon FSx for NetApp ONTAP SVMs were found based upon the supplied parameters.

HTTP Status Code: 400

See Also

- AWS Command Line Interface
- AWS SDK for .NET
- AWS SDK for C++
- · AWS SDK for Go
- AWS SDK for Java V2

Amazon FSx API Reference See Also

- AWS SDK for JavaScript
- AWS SDK for PHP V3
- AWS SDK for Python
- AWS SDK for Ruby V3

DeleteVolume

Deletes an Amazon FSx for NetApp ONTAP volume. When deleting a volume, you have the option of creating a final backup. If you create a final backup, you have the option to apply Tags to the backup. You need to have fsx: TagResource permission in order to apply tags to the backup.

Request Syntax

Request Parameters

For information about the parameters that are common to all actions, see Common Parameters (p. 221).

The request accepts the following data in JSON format.

ClientRequestToken (p. 69)

(Optional) An idempotency token for resource creation, in a string of up to 64 ASCII characters. This token is automatically filled on your behalf when you use the AWS Command Line Interface (AWS CLI) or an AWS SDK.

Type: String

Length Constraints: Minimum length of 1. Maximum length of 63.

```
Pattern: [A-za-z0-9_.-]{0,63}$
```

Required: No

OntapConfiguration (p. 69)

For Amazon FSx for ONTAP volumes, specify whether to take a final backup of the volume, and apply tags to the backup.

Type: DeleteVolumeOntapConfiguration (p. 163) object

Required: No

VolumeId (p. 69)

The ID of the volume you are deleting.

Type: String

Length Constraints: Fixed length of 23.

```
Pattern: ^(fsvol-[0-9a-f]{17,})$
```

Required: Yes

Response Syntax

Response Elements

If the action is successful, the service sends back an HTTP 200 response.

The following data is returned in JSON format by the service.

```
Lifecycle (p. 70)
```

Describes the lifecycle state of the volume being deleted.

```
Type: String
```

```
Valid Values: CREATING | CREATED | DELETING | FAILED | MISCONFIGURED | PENDING OntapResponse (p. 70)
```

Returned after a DeleteVolume request, showing the status of the delete request.

```
Type: DeleteVolumeOntapResponse (p. 164) object
```

VolumeId (p. 70)

The ID of the volume being deleted.

Type: String

Length Constraints: Fixed length of 23.

Pattern: ^(fsvol-[0-9a-f]{17,})\$

Errors

For information about the errors that are common to all actions, see Common Errors (p. 223).

BadRequest

A generic error indicating a failure with a client request.

HTTP Status Code: 400

IncompatibleParameterError

The error returned when a second request is received with the same client request token but different parameters settings. A client request token should always uniquely identify a single request.

HTTP Status Code: 400

InternalServerError

A generic error indicating a server-side failure.

HTTP Status Code: 500

VolumeNotFound

No Amazon FSx for NetApp ONTAP volumes were found based upon the supplied parameters.

HTTP Status Code: 400

See Also

- AWS Command Line Interface
- · AWS SDK for .NET
- AWS SDK for C++
- AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for JavaScript
- AWS SDK for PHP V3
- AWS SDK for Python
- AWS SDK for Ruby V3

DescribeBackups

Returns the description of specific Amazon FSx backups, if a BackupIds value is provided for that backup. Otherwise, it returns all backups owned by your AWS account in the AWS Region of the endpoint that you're calling.

When retrieving all backups, you can optionally specify the MaxResults parameter to limit the number of backups in a response. If more backups remain, Amazon FSx returns a NextToken value in the response. In this case, send a later request with the NextToken request parameter set to the value of NextToken from the last response.

This action is used in an iterative process to retrieve a list of your backups. DescribeBackups is called first without a NextTokenvalue. Then the action continues to be called with the NextToken parameter set to the value of the last NextToken value until a response has no NextToken.

When using this action, keep the following in mind:

- The implementation might return fewer than MaxResults backup descriptions while still including a NextToken value.
- The order of backups returned in the response of one DescribeBackups call and the order of backups returned across the responses of a multi-call iteration is unspecified.

Request Syntax

Request Parameters

For information about the parameters that are common to all actions, see Common Parameters (p. 221).

The request accepts the following data in JSON format.

```
Backuplds (p. 72)
```

IDs of the backups you want to retrieve (String). This overrides any filters. If any IDs are not found, BackupNotFound will be thrown.

Type: Array of strings

Array Members: Maximum number of 50 items.

Length Constraints: Minimum length of 12. Maximum length of 128.

Pattern: ^(backup-[0-9a-f]{8,})\$

Required: No

Filters (p. 72)

Filters structure. Supported names are file-system-id, backup-type, file-system-type, and volume-id.

Type: Array of Filter (p. 174) objects

Array Members: Maximum number of 10 items.

Required: No MaxResults (p. 72)

Maximum number of backups to return in the response (integer). This parameter value must be greater than 0. The number of items that Amazon FSx returns is the minimum of the MaxResults parameter specified in the request and the service's internal maximum number of items per page.

Type: Integer

Valid Range: Minimum value of 1. Maximum value of 2147483647.

Required: No NextToken (p. 72)

Opaque pagination token returned from a previous DescribeBackups operation (String). If a token present, the action continues the list from where the returning call left off.

Type: String

Length Constraints: Minimum length of 1. Maximum length of 255.

 $Pattern: ^{(:[A-Za-z0-9+]{4})*(:[A-Za-z0-9+]{2}=|[A-Za-z0-9+]{3}=)?*}$

Required: No

Response Syntax

```
"Backups": [
 {
 "BackupId": "string",
 "CreationTime": number,
 "DirectoryInformation": {
 "ActiveDirectoryId": "string",
 "DomainName": "string",
 "ResourceARN": "string"
 "FailureDetails": {
 "Message": "string"
 "FileSystem": {
 "AdministrativeActions": [
 "AdministrativeActionType": "string",
 "FailureDetails": {
 "Message": "string"
 "ProgressPercent": number,
 "RequestTime": number,
 "Status": "string",
 "TargetFileSystemValues": "FileSystem",
 "TargetVolumeValues": {
```

```
"CreationTime": number,
 "FileSystemId": "string",
 "Lifecycle": "string",
 "LifecycleTransitionReason": {
 "Message": "string"
 "Name": "string",
 "OntapConfiguration": {
 "FlexCacheEndpointType": "string",
 "JunctionPath": "string",
 "OntapVolumeType": "string",
 "SecurityStyle": "string",
 "SizeInMegabytes": number,
 "StorageEfficiencyEnabled": boolean,
 "StorageVirtualMachineId": "string",
 "StorageVirtualMachineRoot": boolean,
 "TieringPolicy": {
 "CoolingPeriod": number,
 "Name": "string"
 "UUID": "string"
 },
 "ResourceARN": "string",
 "Tags": [
 {
 "Key": "string",
 "Value": "string"
 "VolumeId": "string",
 "VolumeType": "string"
 }
 }
"CreationTime": number,
"DNSName": "string",
"FailureDetails": {
 "Message": "string"
"FileSystemId": "string",
"FileSystemType": "string",
"FileSystemTypeVersion": "string",
"KmsKeyId": "string",
"Lifecycle": "string",
"LustreConfiguration": {
 "AutomaticBackupRetentionDays": number,
 "CopyTagsToBackups": boolean,
 "DailyAutomaticBackupStartTime": "string",
 "DataCompressionType": "string",
 "DataRepositoryConfiguration": {
 "AutoImportPolicy": "string",
 "ExportPath": "string",
 "FailureDetails": {
 "Message": "string"
 "ImportedFileChunkSize": number,
 "ImportPath": "string",
 "Lifecycle": "string"
 "DeploymentType": "string",
 "DriveCacheType": "string",
 "MountName": "string",
 "PerUnitStorageThroughput": number,
 "WeeklyMaintenanceStartTime": "string"
"NetworkInterfaceIds": [ "string" ],
```

```
"OntapConfiguration": {
 "AutomaticBackupRetentionDays": number,
 "DailyAutomaticBackupStartTime": "string",
 "DeploymentType": "string",
 "DiskIopsConfiguration": {
 "Iops": number,
 "Mode": "string"
 "EndpointIpAddressRange": "string",
 "Endpoints": {
 "Intercluster": {
 "DNSName": "string",
 "IpAddresses": [ "string" ]
 "Management": {
 "DNSName": "string",
 "IpAddresses": [ "string" ]
 "PreferredSubnetId": "string",
 "RouteTableIds": [ "string" ],
 "ThroughputCapacity": number,
 "WeeklyMaintenanceStartTime": "string"
"OwnerId": "string",
"ResourceARN": "string",
"StorageCapacity": number,
"StorageType": "string",
"SubnetIds": [ "string" ],
"Tags": [
 "Key": "string",
 "Value": "string"
 }
٦,
"VpcId": "string",
"WindowsConfiguration": {
 "ActiveDirectoryId": "string",
 "Aliases": [
 "Lifecycle": "string",
 "Name": "string"
 }
 ٦,
 "AuditLogConfiguration": {
 "AuditLogDestination": "string",
 "FileAccessAuditLogLevel": "string",
 "FileShareAccessAuditLogLevel": "string"
 "AutomaticBackupRetentionDays": number,
 "CopyTagsToBackups": boolean,
 "DailyAutomaticBackupStartTime": "string",
 "DeploymentType": "string",
 "MaintenanceOperationsInProgress": [ "string" ],
 "PreferredFileServerIp": "string",
 "PreferredSubnetId": "string",
 "RemoteAdministrationEndpoint": "string",
 "SelfManagedActiveDirectoryConfiguration": {
 "DnsIps": [ "string" ],
 "DomainName": "string",
 "FileSystemAdministratorsGroup": "string",
 "OrganizationalUnitDistinguishedName": "string",
 "UserName": "string"
 "ThroughputCapacity": number,
 "WeeklyMaintenanceStartTime": "string"
```

```
},
 "KmsKeyId": "string",
 "Lifecycle": "string",
 "OwnerId": "string",
 "ProgressPercent": number,
 "ResourceARN": "string",
 "ResourceType": "string",
 "SourceBackupId": "string"
 "SourceBackupRegion": "string",
 "Tags": [
 "Key": "string",
 "Value": "string"
 }
 ],
 "Type": "string",
 "Volume": {
 "CreationTime": number,
 "FileSystemId": "string",
 "Lifecycle": "string",
 "LifecycleTransitionReason": {
 "Message": "string"
 "Name": "string",
 "OntapConfiguration": {
 "FlexCacheEndpointType": "string",
 "JunctionPath": "string"
 "OntapVolumeType": "string",
 "SecurityStyle": "string",
 "SizeInMegabytes": number,
 "StorageEfficiencyEnabled": boolean,
 "StorageVirtualMachineId": "string",
 "StorageVirtualMachineRoot": boolean,
 "TieringPolicy": {
 "CoolingPeriod": number,
 "Name": "string"
 },
 "UUID": "string"
 "ResourceARN": "string",
 "Tags": [
 {
 "Key": "string",
 "Value": "string"
 }
 "VolumeId": "string",
 "VolumeType": "string"
 }
 ],
 "NextToken": "string"
}
```

Response Elements

If the action is successful, the service sends back an HTTP 200 response.

The following data is returned in JSON format by the service.

```
Backups (p. 73)
```

An array of backups.

Amazon FSx API Reference Errors

Type: Array of Backup (p. 130) objects

Array Members: Maximum number of 50 items.

NextToken (p. 73)

This is present if there are more backups than returned in the response (String). You can use the NextToken value in the later request to fetch the backups.

Type: String

Length Constraints: Minimum length of 1. Maximum length of 255.

Pattern: $^{?:[A-Za-z0-9+]{4}}*(?:[A-Za-z0-9+]{2}=|[A-Za-z0-9+]{3}=)?$

Errors

For information about the errors that are common to all actions, see Common Errors (p. 223).

BackupNotFound

No Amazon FSx backups were found based upon the supplied parameters.

HTTP Status Code: 400

BadRequest

A generic error indicating a failure with a client request.

HTTP Status Code: 400

FileSystemNotFound

No Amazon FSx file systems were found based upon supplied parameters.

HTTP Status Code: 400

InternalServerError

A generic error indicating a server-side failure.

HTTP Status Code: 500

VolumeNotFound

No Amazon FSx for NetApp ONTAP volumes were found based upon the supplied parameters.

HTTP Status Code: 400

See Also

- AWS Command Line Interface
- · AWS SDK for .NET
- · AWS SDK for C++
- · AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for JavaScript
- · AWS SDK for PHP V3

Amazon FSx API Reference See Also

- AWS SDK for Python
- AWS SDK for Ruby V3

DescribeDataRepositoryTasks

Returns the description of specific Amazon FSx for Lustre data repository tasks, if one or more TaskIds values are provided in the request, or if filters are used in the request. You can use filters to narrow the response to include just tasks for specific file systems, or tasks in a specific lifecycle state. Otherwise, it returns all data repository tasks owned by your AWS account in the AWS Region of the endpoint that you're calling.

When retrieving all tasks, you can paginate the response by using the optional MaxResults parameter to limit the number of tasks returned in a response. If more tasks remain, Amazon FSx returns a NextToken value in the response. In this case, send a later request with the NextToken request parameter set to the value of NextToken from the last response.

Request Syntax

Request Parameters

For information about the parameters that are common to all actions, see Common Parameters (p. 221).

The request accepts the following data in JSON format.

Filters (p. 79)

(Optional) You can use filters to narrow the DescribeDataRepositoryTasks response to include just tasks for specific file systems, or tasks in a specific lifecycle state.

Type: Array of DataRepositoryTaskFilter (p. 157) objects

Array Members: Maximum number of 3 items.

Required: No

MaxResults (p. 79)

The maximum number of resources to return in the response. This value must be an integer greater than zero.

Type: Integer

Valid Range: Minimum value of 1. Maximum value of 2147483647.

Required: No NextToken (p. 79)

(Optional) Opaque pagination token returned from a previous operation (String). If present, this token indicates from what point you can continue processing the request, where the previous NextToken value left off.

```
Type: String

Length Constraints: Minimum length of 1. Maximum length of 255.

Pattern: ^(?:[A-Za-z0-9+\/]{4})*(?:[A-Za-z0-9+\/]{2}==|[A-Za-z0-9+\/]{3}=)?*

Required: No

Tasklds (p. 79)

(Optional) IDs of the tasks whose descriptions you want to retrieve (String).
```

Type: Array of strings

Array Members: Maximum number of 50 items.

Length Constraints: Minimum length of 12. Maximum length of 128.

Pattern: ^(task-[0-9a-f]{17,})\$

Required: No

Response Syntax

```
"DataRepositoryTasks": [
 {
 "CreationTime": number,
 "EndTime": number,
 "FailureDetails": {
 "Message": "string"
 "FileSystemId": "string",
 "Lifecycle": "string",
 "Paths": [ "string" ],
 "Report": {
 "Enabled": boolean,
 "Format": "string",
 "Path": "string",
 "Scope": "string"
 "ResourceARN": "string",
 "StartTime": number,
 "Status": {
 "FailedCount": number,
 "LastUpdatedTime": number,
 "SucceededCount": number,
 "TotalCount": number
 },
 "Tags": [
 "Key": "string",
 "Value": "string"
 }
 "TaskId": "string",
 "Type": "string"
 }
 ],
 "NextToken": "string"
}
```

Response Elements

If the action is successful, the service sends back an HTTP 200 response.

The following data is returned in JSON format by the service.

DataRepositoryTasks (p. 80)

The collection of data repository task descriptions returned.

Type: Array of DataRepositoryTask (p. 153) objects

Array Members: Maximum number of 50 items.

NextToken (p. 80)

(Optional) Opaque pagination token returned from a previous operation (String). If present, this token indicates from what point you can continue processing the request, where the previous NextToken value left off.

Type: String

Length Constraints: Minimum length of 1. Maximum length of 255.

Pattern: $^{?:[A-Za-z0-9+]{4})*(?:[A-Za-z0-9+]{2}=|[A-Za-z0-9+]{3}=)?$

Errors

For information about the errors that are common to all actions, see Common Errors (p. 223).

BadRequest

A generic error indicating a failure with a client request.

HTTP Status Code: 400

DataRepositoryTaskNotFound

The data repository task or tasks you specified could not be found.

HTTP Status Code: 400

FileSystemNotFound

No Amazon FSx file systems were found based upon supplied parameters.

HTTP Status Code: 400

InternalServerError

A generic error indicating a server-side failure.

HTTP Status Code: 500

Examples

Retrieve Specific Data Repository Task Descriptions

The following request retrieves the descriptions of a specific data repository task by using the TaskIDs request parameter.

Sample Request

```
GET /2015-02-01/describe-data-repository-task HTTP/1.1
Host: fsx.us-east-1.amazonaws.com
x-amz-date: 20140620T221118Z
Authorization: <...>
Content-Type: application/json
Content-Length: 160

{
 "TaskIds": ["task-0123456789abcdef0"]
}
```

Sample Response

```
HTTP/1.1 200 success
x-amzn-RequestId: c3616af3-33fa-40ad-ae0d-d3895a2c3a1f
{
 "DataRepositoryTasks": [
 {
 "TaskId": "task-0123456789abcdef0",
 "TaskType": "EXPORT_TO_REPOSITORY",
 "Lifecycle": "PENDING",
 "FileSystemId": "fs-0123456789abcdef1",
 "Paths": ["/path1", "/path2/file1"],
 "CreationTime": "2019-07-17T18:18:18.000Z",
 "TaskReport": {
 "Path": "s3://myBucket/FSxLustre20191118T225838Z/myreports",
 "Format": "REPORT_CSV_20191124",
 "Enabled":true,
 "Scope": "FAILED_FILES_ONLY"
 "Status": {
 "TotalCount": 100,
 "SucceededCount": 0,
 "FailedCount": 0,
 "LastUpdated": "2019-07-17T18:19:05.003Z"
 "Tags": [{"Key": "MyKey"}, {"Value": "MyValue"}],
 "ClientRequestToken": "1234",
 "ResourceARN": "arn:aws:fsx:us-east-1:123456789012:task:task-123f8cd8e330c1321"
 }
 ]
}
```

See Also

- AWS Command Line Interface
- · AWS SDK for .NET
- AWS SDK for C++
- AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for JavaScript
- AWS SDK for PHP V3
- · AWS SDK for Python

Amazon FSx API Reference See Also

• AWS SDK for Ruby V3

DescribeFileSystemAliases

Returns the DNS aliases that are associated with the specified Amazon FSx for Windows File Server file system. A history of all DNS aliases that have been associated with and disassociated from the file system is available in the list of AdministrativeAction (p. 126) provided in the DescribeFileSystems (p. 87) operation response.

Request Syntax

```
{
 "ClientRequestToken": "string",
 "FileSystemId": "string",
 "MaxResults": number,
 "NextToken": "string"
}
```

Request Parameters

For information about the parameters that are common to all actions, see Common Parameters (p. 221).

The request accepts the following data in JSON format.

```
ClientRequestToken (p. 84)
```

(Optional) An idempotency token for resource creation, in a string of up to 64 ASCII characters. This token is automatically filled on your behalf when you use the AWS Command Line Interface (AWS CLI) or an AWS SDK.

```
Type: String
```

Length Constraints: Minimum length of 1. Maximum length of 63.

```
Pattern: [A-za-z0-9_.-]{0,63}$
```

Required: No

FileSystemId (p. 84)

The ID of the file system to return the associated DNS aliases for (String).

Type: String

Length Constraints: Minimum length of 11. Maximum length of 21.

```
Pattern: ^(fs-[0-9a-f]{8,})$
```

Required: Yes

MaxResults (p. 84)

Maximum number of DNS aliases to return in the response (integer). This parameter value must be greater than 0. The number of items that Amazon FSx returns is the minimum of the MaxResults parameter specified in the request and the service's internal maximum number of items per page.

Type: Integer

Valid Range: Minimum value of 1. Maximum value of 2147483647.

Required: No

NextToken (p. 84)

Opaque pagination token returned from a previous DescribeFileSystemAliases operation (String). If a token is included in the request, the action continues the list from where the previous returning call left off.

Type: String

Length Constraints: Minimum length of 1. Maximum length of 255.

Pattern: $^{?:[A-Za-z0-9+]{4}}*(?:[A-Za-z0-9+]{2}=|[A-Za-z0-9+]{3}=)?$

Required: No

Response Syntax

Response Elements

If the action is successful, the service sends back an HTTP 200 response.

The following data is returned in JSON format by the service.

Aliases (p. 85)

An array of one or more DNS aliases currently associated with the specified file system.

Type: Array of Alias (p. 129) objects

Array Members: Maximum number of 50 items.

NextToken (p. 85)

Present if there are more DNS aliases than returned in the response (String). You can use the NextToken value in a later request to fetch additional descriptions.

Type: String

Length Constraints: Minimum length of 1. Maximum length of 255.

```
Pattern: ^{?:[A-Za-z0-9+]{4}}*(?:[A-Za-z0-9+]{2}==|[A-Za-z0-9+]{3}=)?
```

Errors

For information about the errors that are common to all actions, see Common Errors (p. 223).

BadRequest

A generic error indicating a failure with a client request.

Amazon FSx API Reference See Also

HTTP Status Code: 400

FileSystemNotFound

No Amazon FSx file systems were found based upon supplied parameters.

HTTP Status Code: 400

InternalServerError

A generic error indicating a server-side failure.

HTTP Status Code: 500

See Also

- AWS Command Line Interface
- AWS SDK for .NET
- AWS SDK for C++
- AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for JavaScript
- AWS SDK for PHP V3
- AWS SDK for Python
- AWS SDK for Ruby V3

DescribeFileSystems

Returns the description of specific Amazon FSx file systems, if a FileSystemIds value is provided for that file system. Otherwise, it returns descriptions of all file systems owned by your AWS account in the AWS Region of the endpoint that you're calling.

When retrieving all file system descriptions, you can optionally specify the MaxResults parameter to limit the number of descriptions in a response. If more file system descriptions remain, Amazon FSx returns a NextToken value in the response. In this case, send a later request with the NextToken request parameter set to the value of NextToken from the last response.

This action is used in an iterative process to retrieve a list of your file system descriptions.

DescribeFileSystems is called first without a NextTokenvalue. Then the action continues to be called with the NextToken parameter set to the value of the last NextToken value until a response has no NextToken.

When using this action, keep the following in mind:

- The implementation might return fewer than MaxResults file system descriptions while still including a NextToken value.
- The order of file systems returned in the response of one DescribeFileSystems call and the order
 of file systems returned across the responses of a multicall iteration is unspecified.

Request Syntax

```
{
 "FileSystemIds": [ "string" ],
 "MaxResults": number,
 "NextToken": "string"
}
```

Request Parameters

For information about the parameters that are common to all actions, see Common Parameters (p. 221).

The request accepts the following data in JSON format.

FileSystemIds (p. 87)

IDs of the file systems whose descriptions you want to retrieve (String).

Type: Array of strings

Array Members: Maximum number of 50 items.

Length Constraints: Minimum length of 11. Maximum length of 21.

```
Pattern: ^(fs-[0-9a-f]{8,})$
```

Required: No MaxResults (p. 87)

Maximum number of file systems to return in the response (integer). This parameter value must be greater than 0. The number of items that Amazon FSx returns is the minimum of the MaxResults parameter specified in the request and the service's internal maximum number of items per page.

Type: Integer

Valid Range: Minimum value of 1. Maximum value of 2147483647.

Required: No NextToken (p. 87)

Opaque pagination token returned from a previous DescribeFileSystems operation (String). If a token present, the action continues the list from where the returning call left off.

Type: String

Length Constraints: Minimum length of 1. Maximum length of 255.

 $Pattern: ^{(:[A-Za-z0-9+]{4})*(:[A-Za-z0-9+]{2}=|[A-Za-z0-9+]{3}=)?*}$

Required: No

Response Syntax

```
"FileSystems": [
  {
 "AdministrativeActions": [
 "AdministrativeActionType": "string",
 "FailureDetails": {
 "Message": "string"
 "ProgressPercent": number,
 "RequestTime": number,
 "Status": "string",
 "TargetFileSystemValues": "FileSystem",
 "TargetVolumeValues": {
 "CreationTime": number
 "FileSystemId": "string",
 "Lifecycle": "string",
 "LifecycleTransitionReason": {
 "Message": "string"
 },
 "Name": "string",
 "OntapConfiguration": {
 "FlexCacheEndpointType": "string",
 "JunctionPath": "string",
 "OntapVolumeType": "string",
 "SecurityStyle": "string",
 "SizeInMegabytes": number,
 "StorageEfficiencyEnabled": boolean,
 "StorageVirtualMachineId": "string",
 "StorageVirtualMachineRoot": boolean,
 "TieringPolicy": {
 "CoolingPeriod": number,
 "Name": "string"
 },
 "UUID": "string"
 },
 "ResourceARN": "string",
 "Tags": [
 {
 "Key": "string",
 "Value": "string"
```

```
"VolumeId": "string",
 "VolumeType": "string"
 }
 }
"CreationTime": number.
"DNSName": "string",
"FailureDetails": {
 "Message": "string"
"FileSystemId": "string",
"FileSystemType": "string",
"FileSystemTypeVersion": "string",
"KmsKeyId": "string",
"Lifecycle": "string",
"LustreConfiguration": {
 "AutomaticBackupRetentionDays": number,
 "CopyTagsToBackups": boolean,
 "DailyAutomaticBackupStartTime": "string",
 "DataCompressionType": "string",
 "DataRepositoryConfiguration": {
 "AutoImportPolicy": "string",
 "ExportPath": "string",
 "FailureDetails": {
 "Message": "string"
 "ImportedFileChunkSize": number,
 "ImportPath": "string",
 "Lifecycle": "string"
 "DeploymentType": "string",
 "DriveCacheType": "string",
 "MountName": "string",
 "PerUnitStorageThroughput": number,
 "WeeklyMaintenanceStartTime": "string"
},
"NetworkInterfaceIds": [ "string" ],
"OntapConfiguration": {
 "AutomaticBackupRetentionDays": number,
 "DailyAutomaticBackupStartTime": "string",
 "DeploymentType": "string",
 "DiskIopsConfiguration": {
 "Iops": number,
 "Mode": "string"
 "EndpointIpAddressRange": "string",
 "Endpoints": {
 "Intercluster": {
 "DNSName": "string",
 "IpAddresses": [ "string" ]
 "Management": {
 "DNSName": "string",
 "IpAddresses": [ "string" ]
 }
 },
 "PreferredSubnetId": "string",
 "RouteTableIds": [ "string" ],
 "ThroughputCapacity": number,
 "WeeklyMaintenanceStartTime": "string"
"OwnerId": "string",
"ResourceARN": "string",
"StorageCapacity": number,
"StorageType": "string",
```

```
"SubnetIds": [ "string" ],
 "Tags": [
 "Key": "string",
 "Value": "string"
 ],
 "VpcId": "string",
 "WindowsConfiguration": {
 "ActiveDirectoryId": "string",
 "Aliases": [
 "Lifecycle": "string",
 "Name": "string"
 }
 ],
 "AuditLogConfiguration": {
 "AuditLogDestination": "string",
 "FileAccessAuditLogLevel": "string",
 "FileShareAccessAuditLogLevel": "string"
 "AutomaticBackupRetentionDays": number,
 "CopyTagsToBackups": boolean,
 "DailyAutomaticBackupStartTime": "string",
 "DeploymentType": "string",
 "MaintenanceOperationsInProgress": [ "string" ],
 "PreferredFileServerIp": "string",
 "PreferredSubnetId": "string",
 "RemoteAdministrationEndpoint": "string",
 "SelfManagedActiveDirectoryConfiguration": {
 "DnsIps": [ "string" ],
 "DomainName": "string",
 "FileSystemAdministratorsGroup": "string",
 "OrganizationalUnitDistinguishedName": "string",
 "UserName": "string"
 "ThroughputCapacity": number,
 "WeeklyMaintenanceStartTime": "string"
 }
 ],
 "NextToken": "string"
}
```

Response Elements

If the action is successful, the service sends back an HTTP 200 response.

The following data is returned in JSON format by the service.

```
FileSystems (p. 88)
```

An array of file system descriptions.

Type: Array of FileSystem (p. 166) objects

Array Members: Maximum number of 50 items.

NextToken (p. 88)

Present if there are more file systems than returned in the response (String). You can use the NextToken value in the later request to fetch the descriptions.

Type: String

Amazon FSx API Reference Errors

Length Constraints: Minimum length of 1. Maximum length of 255.

Pattern: $^(?:[A-Za-z0-9+\/]{4})*(?:[A-Za-z0-9+\/]{2}==|[A-Za-z0-9+\/]{3}=)?$

Errors

For information about the errors that are common to all actions, see Common Errors (p. 223).

BadRequest

A generic error indicating a failure with a client request.

HTTP Status Code: 400

FileSystemNotFound

No Amazon FSx file systems were found based upon supplied parameters.

HTTP Status Code: 400

InternalServerError

A generic error indicating a server-side failure.

HTTP Status Code: 500

See Also

- AWS Command Line Interface
- · AWS SDK for .NET
- AWS SDK for C++
- AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for JavaScript
- AWS SDK for PHP V3
- AWS SDK for Python
- AWS SDK for Ruby V3

DescribeStorageVirtualMachines

Describes one or more Amazon FSx for NetApp ONTAP storage virtual machines (SVMs).

Request Syntax

Request Parameters

For information about the parameters that are common to all actions, see Common Parameters (p. 221).

The request accepts the following data in JSON format.

Filters (p. 92)

Enter a filter name:value pair to view a select set of SVMs.

Type: Array of StorageVirtualMachineFilter (p. 194) objects

Array Members: Maximum number of 1 item.

Required: No

MaxResults (p. 92)

The maximum number of resources to return in the response. This value must be an integer greater than zero.

Type: Integer

Valid Range: Minimum value of 1. Maximum value of 2147483647.

Required: No

NextToken (p. 92)

(Optional) Opaque pagination token returned from a previous operation (String). If present, this token indicates from what point you can continue processing the request, where the previous NextToken value left off.

Type: String

Length Constraints: Minimum length of 1. Maximum length of 255.

Pattern: $^{?:[A-Za-z0-9+]{4}}*(?:[A-Za-z0-9+]{2}==|[A-Za-z0-9+]{3}=)?$

Required: No

StorageVirtualMachineIds (p. 92)

Enter the ID of one or more SVMs that you want to view.

Type: Array of strings

Array Members: Maximum number of 50 items.

Length Constraints: Fixed length of 21.

Pattern: ^(svm-[0-9a-f]{17,})\$

Required: No

Response Syntax

```
"NextToken": "string",
"StorageVirtualMachines": [
 "ActiveDirectoryConfiguration": {
 "NetBiosName": "string",
 "SelfManagedActiveDirectoryConfiguration": {
 "DnsIps": [ "string" ],
 "DomainName": "string",
 "FileSystemAdministratorsGroup": "string",
 "OrganizationalUnitDistinguishedName": "string",
 "UserName": "string"
 }
 },
 "CreationTime": number,
 "Endpoints": {
 "Iscsi": {
 "DNSName": "string",
 "IpAddresses": [ "string" ]
 "Management": {
 "DNSName": "string",
 "IpAddresses": [ "string" ]
 },
 "Nfs": {
 "DNSName": "string",
 "IpAddresses": [ "string" ]
 "Smb": {
 "DNSName": "string",
 "IpAddresses": [ "string" ]
 },
 "FileSystemId": "string",
 "Lifecycle": "string",
 "LifecycleTransitionReason": {
 "Message": "string"
 "Name": "string",
 "ResourceARN": "string",
 "RootVolumeSecurityStyle": "string",
 "StorageVirtualMachineId": "string",
 "Subtype": "string",
 "Tags":
 "Key": "string",
 "Value": "string"
```

```
}
],
"UUID": "string"
}
]
```

Response Elements

If the action is successful, the service sends back an HTTP 200 response.

The following data is returned in JSON format by the service.

NextToken (p. 93)

(Optional) Opaque pagination token returned from a previous operation (String). If present, this token indicates from what point you can continue processing the request, where the previous NextToken value left off.

Type: String

Length Constraints: Minimum length of 1. Maximum length of 255.

```
Pattern: ^(?:[A-Za-z0-9+\/]{4})*(?:[A-Za-z0-9+\/]{2}==|[A-Za-z0-9+\/]{3}=)?
StorageVirtualMachines (p. 93)
```

Returned after a successful DescribeStorageVirtualMachines operation, describing each SVM.

Type: Array of StorageVirtualMachine (p. 191) objects

Array Members: Maximum number of 50 items.

Errors

For information about the errors that are common to all actions, see Common Errors (p. 223).

BadRequest

A generic error indicating a failure with a client request.

HTTP Status Code: 400

InternalServerError

A generic error indicating a server-side failure.

HTTP Status Code: 500

StorageVirtualMachineNotFound

No Amazon FSx for NetApp ONTAP SVMs were found based upon the supplied parameters.

HTTP Status Code: 400

Examples

View SVMs

The following example will return the SVMs for a specific Amazon FSx for ONTAP file system, showing 5 SVMs per page in the response.

Amazon FSx API Reference See Also

See Also

- AWS Command Line Interface
- AWS SDK for .NET
- AWS SDK for C++
- AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for JavaScript
- AWS SDK for PHP V3
- AWS SDK for Python
- AWS SDK for Ruby V3

DescribeVolumes

Describes one or more Amazon FSx for NetApp ONTAP volumes.

Request Syntax

Request Parameters

For information about the parameters that are common to all actions, see Common Parameters (p. 221).

The request accepts the following data in JSON format.

Filters (p. 96)

Enter a filter name:value pair to view a select set of volumes.

Type: Array of VolumeFilter (p. 212) objects

Array Members: Maximum number of 2 items.

Required: No

MaxResults (p. 96)

The maximum number of resources to return in the response. This value must be an integer greater than zero.

Type: Integer

Valid Range: Minimum value of 1. Maximum value of 2147483647.

Required: No

NextToken (p. 96)

(Optional) Opaque pagination token returned from a previous operation (String). If present, this token indicates from what point you can continue processing the request, where the previous NextToken value left off.

Type: String

Length Constraints: Minimum length of 1. Maximum length of 255.

Pattern: $^{?:[A-Za-z0-9+]{4}}*(?:[A-Za-z0-9+]{2}==|[A-Za-z0-9+]{3}=)?$

Required: No

VolumeIds (p. 96)

IDs of the volumes whose descriptions you want to retrieve.

Type: Array of strings

Array Members: Maximum number of 50 items.

Length Constraints: Fixed length of 23.

Pattern: ^(fsvol-[0-9a-f]{17,})\$

Required: No

Response Syntax

```
"NextToken": "string",
"Volumes": [
 "CreationTime": number,
 "FileSystemId": "string",
 "Lifecycle": "string",
 "LifecycleTransitionReason": {
 "Message": "string"
 "Name": "string",
 "OntapConfiguration": {
 "FlexCacheEndpointType": "string",
 "JunctionPath": "string",
 "OntapVolumeType": "string",
 "SecurityStyle": "string",
 "SizeInMegabytes": number,
 "StorageEfficiencyEnabled": boolean,
 "StorageVirtualMachineId": "string",
 "StorageVirtualMachineRoot": boolean,
 "TieringPolicy": {
 "CoolingPeriod": number,
 "Name": "string"
 "UUID": "string"
 },
 "ResourceARN": "string",
 "Tags": [
 "Key": "string",
 "Value": "string"
 }
 ],
 "VolumeId": "string",
 "VolumeType": "string"
]
```

Response Elements

If the action is successful, the service sends back an HTTP 200 response.

The following data is returned in JSON format by the service.

Amazon FSx API Reference Errors

NextToken (p. 97)

(Optional) Opaque pagination token returned from a previous operation (String). If present, this token indicates from what point you can continue processing the request, where the previous NextToken value left off.

Type: String

Length Constraints: Minimum length of 1. Maximum length of 255.

Pattern: ^(?:[A-Za-z0-9+\/]{4})*(?:[A-Za-z0-9+\/]{2}==|[A-Za-z0-9+\/]{3}=)?\$
Volumes (p. 97)

Returned after a successful DescribeVolumes operation, describing each volume.

Type: Array of Volume (p. 209) objects

Array Members: Maximum number of 50 items.

Errors

For information about the errors that are common to all actions, see Common Errors (p. 223).

BadRequest

A generic error indicating a failure with a client request.

HTTP Status Code: 400

InternalServerError

A generic error indicating a server-side failure.

HTTP Status Code: 500

VolumeNotFound

No Amazon FSx for NetApp ONTAP volumes were found based upon the supplied parameters.

HTTP Status Code: 400

See Also

- AWS Command Line Interface
- · AWS SDK for .NET
- AWS SDK for C++
- · AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for JavaScript
- AWS SDK for PHP V3
- AWS SDK for Python
- AWS SDK for Ruby V3

DisassociateFileSystemAliases

Use this action to disassociate, or remove, one or more Domain Name Service (DNS) aliases from an Amazon FSx for Windows File Server file system. If you attempt to disassociate a DNS alias that is not associated with the file system, Amazon FSx responds with a 400 Bad Request. For more information, see Working with DNS Aliases.

The system generated response showing the DNS aliases that Amazon FSx is attempting to disassociate from the file system. Use the DescribeFileSystemAliases (p. 84) API operation to monitor the status of the aliases Amazon FSx is disassociating with the file system.

Request Syntax

```
{
 "Aliases": [ "string" ],
 "ClientRequestToken": "string",
 "FileSystemId": "string"
}
```

Request Parameters

For information about the parameters that are common to all actions, see Common Parameters (p. 221).

The request accepts the following data in JSON format.

```
Aliases (p. 99)
```

An array of one or more DNS alias names to disassociate, or remove, from the file system.

Type: Array of strings

Array Members: Maximum number of 50 items.

Length Constraints: Minimum length of 4. Maximum length of 253.

Pattern: $[^{u0000\u0085\u2028\u2029\r\n}{4,253}$

Required: Yes

ClientRequestToken (p. 99)

(Optional) An idempotency token for resource creation, in a string of up to 64 ASCII characters. This token is automatically filled on your behalf when you use the AWS Command Line Interface (AWS CLI) or an AWS SDK.

Type: String

Length Constraints: Minimum length of 1. Maximum length of 63.

Pattern: [A-za-z0-9_.-]{0,63}\$

Required: No FileSystemId (p. 99)

Specifies the file system from which to disassociate the DNS aliases.

Type: String

Length Constraints: Minimum length of 11. Maximum length of 21.

Pattern: ^(fs-[0-9a-f]{8,})\$

Required: Yes

Response Syntax

Response Elements

If the action is successful, the service sends back an HTTP 200 response.

The following data is returned in JSON format by the service.

```
Aliases (p. 100)
```

An array of one or more DNS aliases that Amazon FSx is attempting to disassociate from the file system.

Type: Array of Alias (p. 129) objects

Array Members: Maximum number of 50 items.

Errors

For information about the errors that are common to all actions, see Common Errors (p. 223).

BadRequest

A generic error indicating a failure with a client request.

HTTP Status Code: 400

FileSystemNotFound

No Amazon FSx file systems were found based upon supplied parameters.

HTTP Status Code: 400

InternalServerError

A generic error indicating a server-side failure.

HTTP Status Code: 500

See Also

Amazon FSx API Reference See Also

- AWS Command Line Interface
- AWS SDK for .NET
- AWS SDK for C++
- AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for JavaScript
- AWS SDK for PHP V3
- AWS SDK for Python
- AWS SDK for Ruby V3

ListTagsForResource

Lists tags for an Amazon FSx file systems and backups in the case of Amazon FSx for Windows File Server.

When retrieving all tags, you can optionally specify the MaxResults parameter to limit the number of tags in a response. If more tags remain, Amazon FSx returns a NextToken value in the response. In this case, send a later request with the NextToken request parameter set to the value of NextToken from the last response.

This action is used in an iterative process to retrieve a list of your tags. ListTagsForResource is called first without a NextTokenvalue. Then the action continues to be called with the NextToken parameter set to the value of the last NextToken value until a response has no NextToken.

When using this action, keep the following in mind:

- The implementation might return fewer than MaxResults file system descriptions while still including
 a NextToken value.
- The order of tags returned in the response of one ListTagsForResource call and the order of tags returned across the responses of a multi-call iteration is unspecified.

Request Syntax

```
{
 "MaxResults": number,
 "NextToken": "string",
 "ResourceARN": "string"
}
```

Request Parameters

For information about the parameters that are common to all actions, see Common Parameters (p. 221).

The request accepts the following data in JSON format.

```
MaxResults (p. 102)
```

Maximum number of tags to return in the response (integer). This parameter value must be greater than 0. The number of items that Amazon FSx returns is the minimum of the MaxResults parameter specified in the request and the service's internal maximum number of items per page.

Type: Integer

Valid Range: Minimum value of 1. Maximum value of 2147483647.

Required: No

NextToken (p. 102)

Opaque pagination token returned from a previous ListTagsForResource operation (String). If a token present, the action continues the list from where the returning call left off.

Type: String

Length Constraints: Minimum length of 1. Maximum length of 255.

Amazon FSx API Reference Response Syntax

```
Pattern: ^(?:[A-Za-z0-9+\/]{4})*(?:[A-Za-z0-9+\/]{2}==|[A-Za-z0-9+\/]{3}=)?$

Required: No

ResourceARN (p. 102)

The ARN of the Amazon FSx resource that will have its tags listed.

Type: String

Length Constraints: Minimum length of 8. Maximum length of 512.

Pattern: ^arn:(?=[^:]+:fsx:[^:]+:\d{12}:)((|(?=[a-z0-9-.]{1,63})(?!\d{1,3})(.\d{1,3}){3})(?![^:]*-{2})(?![^:]*-\.)(?![^:]*\.-)[a-z0-9].*(?<!-)):){4}(?!/).{0,1024}$

Required: Yes
```

Response Syntax

Response Elements

If the action is successful, the service sends back an HTTP 200 response.

The following data is returned in JSON format by the service.

```
NextToken (p. 103)
```

This is present if there are more tags than returned in the response (String). You can use the NextToken value in the later request to fetch the tags.

```
Type: String
```

Length Constraints: Minimum length of 1. Maximum length of 255.

```
Pattern: ^(?:[A-Za-z0-9+\/]{4})*(?:[A-Za-z0-9+\/]{2}==|[A-Za-z0-9+\/]{3}=)?
Tags (p. 103)
```

A list of tags on the resource.

```
Type: Array of Tag (p. 198) objects
```

Array Members: Minimum number of 1 item. Maximum number of 50 items.

Errors

For information about the errors that are common to all actions, see Common Errors (p. 223).

BadRequest

A generic error indicating a failure with a client request.

HTTP Status Code: 400

InternalServerError

A generic error indicating a server-side failure.

HTTP Status Code: 500
NotServiceResourceError

The resource specified for the tagging operation is not a resource type owned by Amazon FSx. Use the API of the relevant service to perform the operation.

HTTP Status Code: 400

ResourceDoesNotSupportTagging

The resource specified does not support tagging.

HTTP Status Code: 400

ResourceNotFound

The resource specified by the Amazon Resource Name (ARN) can't be found.

HTTP Status Code: 400

See Also

- AWS Command Line Interface
- · AWS SDK for .NET
- AWS SDK for C++
- · AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for JavaScript
- AWS SDK for PHP V3
- AWS SDK for Python
- AWS SDK for Ruby V3

TagResource

Tags an Amazon FSx resource.

Request Syntax

Request Parameters

For information about the parameters that are common to all actions, see Common Parameters (p. 221).

The request accepts the following data in JSON format.

```
ResourceARN (p. 105)
```

The Amazon Resource Name (ARN) of the Amazon FSx resource that you want to tag.

Type: String

Length Constraints: Minimum length of 8. Maximum length of 512.

```
Pattern: \arn: (?=[\cdots]+:fsx:[\cdots]+:\d{12}:)((|(?=[a-z0-9-.]{1,63})(?!\d{1,3})(\cdot\d{1,3})(?![\cdots]*-\cdot\)(?![\cdots]*\cdot-)[a-z0-9].*(?<!-)):){4} (?!/).{0,1024}$
```

Required: Yes

Tags (p. 105)

A list of tags for the resource. If a tag with a given key already exists, the value is replaced by the one specified in this parameter.

```
Type: Array of Tag (p. 198) objects
```

Array Members: Minimum number of 1 item. Maximum number of 50 items.

Required: Yes

Response Elements

If the action is successful, the service sends back an HTTP 200 response with an empty HTTP body.

Errors

For information about the errors that are common to all actions, see Common Errors (p. 223).

BadRequest

A generic error indicating a failure with a client request.

HTTP Status Code: 400

InternalServerError

A generic error indicating a server-side failure.

HTTP Status Code: 500
NotServiceResourceError

The resource specified for the tagging operation is not a resource type owned by Amazon FSx. Use the API of the relevant service to perform the operation.

HTTP Status Code: 400

ResourceDoesNotSupportTagging

The resource specified does not support tagging.

HTTP Status Code: 400

ResourceNotFound

The resource specified by the Amazon Resource Name (ARN) can't be found.

HTTP Status Code: 400

See Also

- AWS Command Line Interface
- · AWS SDK for .NET
- AWS SDK for C++
- · AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for JavaScript
- AWS SDK for PHP V3
- AWS SDK for Python
- AWS SDK for Ruby V3

UntagResource

This action removes a tag from an Amazon FSx resource.

Request Syntax

```
{
 "ResourceARN": "string",
 "TagKeys": [ "string" ]
}
```

Request Parameters

For information about the parameters that are common to all actions, see Common Parameters (p. 221).

The request accepts the following data in JSON format.

```
ResourceARN (p. 107)
```

The ARN of the Amazon FSx resource to untag.

Type: String

Length Constraints: Minimum length of 8. Maximum length of 512.

Required: Yes

TagKeys (p. 107)

A list of keys of tags on the resource to untag. In case the tag key doesn't exist, the call will still succeed to be idempotent.

Type: Array of strings

Array Members: Minimum number of 1 item. Maximum number of 50 items.

Length Constraints: Minimum length of 1. Maximum length of 128.

Pattern: $([\p{L}\p{Z}\p{N}_.:/=+\-@]*)$

Required: Yes

Response Elements

If the action is successful, the service sends back an HTTP 200 response with an empty HTTP body.

Errors

For information about the errors that are common to all actions, see Common Errors (p. 223).

BadRequest

A generic error indicating a failure with a client request.

HTTP Status Code: 400

InternalServerError

A generic error indicating a server-side failure.

HTTP Status Code: 500
NotServiceResourceError

The resource specified for the tagging operation is not a resource type owned by Amazon FSx. Use the API of the relevant service to perform the operation.

HTTP Status Code: 400

ResourceDoesNotSupportTagging

The resource specified does not support tagging.

HTTP Status Code: 400

ResourceNotFound

The resource specified by the Amazon Resource Name (ARN) can't be found.

HTTP Status Code: 400

See Also

- AWS Command Line Interface
- · AWS SDK for .NET
- AWS SDK for C++
- · AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for JavaScript
- AWS SDK for PHP V3
- AWS SDK for Python
- AWS SDK for Ruby V3

UpdateFileSystem

Use this operation to update the configuration of an existing Amazon FSx file system. You can update multiple properties in a single request.

For Amazon FSx for Windows File Server file systems, you can update the following properties:

- AuditLogConfiguration
- AutomaticBackupRetentionDays
- DailyAutomaticBackupStartTime
- SelfManagedActiveDirectoryConfiguration
- StorageCapacity
- ThroughputCapacity
- WeeklyMaintenanceStartTime

For Amazon FSx for Lustre file systems, you can update the following properties:

- AutoImportPolicy
- AutomaticBackupRetentionDays
- DailyAutomaticBackupStartTime
- DataCompressionType
- StorageCapacity
- WeeklyMaintenanceStartTime

For Amazon FSx for NetApp ONTAP file systems, you can update the following properties:

- AutomaticBackupRetentionDays
- DailyAutomaticBackupStartTime
- FsxAdminPassword
- · WeeklyMaintenanceStartTime

Request Syntax

```
"ClientRequestToken": "string",
"FileSystemId": "string",
"LustreConfiguration": {
  "AutoImportPolicy": "string",
  "AutomaticBackupRetentionDays": number,
  "DailyAutomaticBackupStartTime": "string",
 "DataCompressionType": "string",
 "WeeklyMaintenanceStartTime": "string"
"OntapConfiguration": {
  "AutomaticBackupRetentionDays": number,
 "DailyAutomaticBackupStartTime": "string",
 "FsxAdminPassword": "string",
 "WeeklyMaintenanceStartTime": "string"
"StorageCapacity": number,
"WindowsConfiguration": {
 "AuditLogConfiguration": {
 "AuditLogDestination": "string",
```

```
"FileAccessAuditLogLevel": "string",
 "FileShareAccessAuditLogLevel": "string"
},

"AutomaticBackupRetentionDays": number,
 "DailyAutomaticBackupStartTime": "string",
 "SelfManagedActiveDirectoryConfiguration": {
 "DnsIps": [ "string" ],
 "Password": "string",
 "UserName": "string"
},

"ThroughputCapacity": number,
 "WeeklyMaintenanceStartTime": "string"
}
```

Request Parameters

For information about the parameters that are common to all actions, see Common Parameters (p. 221).

The request accepts the following data in JSON format.

```
ClientRequestToken (p. 109)
```

A string of up to 64 ASCII characters that Amazon FSx uses to ensure idempotent updates. This string is automatically filled on your behalf when you use the AWS Command Line Interface (AWS CLI) or an AWS SDK.

```
Type: String
```

Length Constraints: Minimum length of 1. Maximum length of 63.

```
Pattern: [A-za-z0-9_.-]{0,63}$
```

Required: No

FileSystemId (p. 109)

Identifies the file system that you are updating.

Type: String

Length Constraints: Minimum length of 11. Maximum length of 21.

Pattern: $^{(fs-[0-9a-f]{8,})}$

Required: Yes

LustreConfiguration (p. 109)

The configuration object for Amazon FSx for Lustre file systems used in the UpdateFileSystem operation.

Type: UpdateFileSystemLustreConfiguration (p. 200) object

Required: No

OntapConfiguration (p. 109)

The configuration updates for an Amazon FSx for NetApp ONTAP file system.

Type: UpdateFileSystemOntapConfiguration (p. 202) object

Required: No

StorageCapacity (p. 109)

Use this parameter to increase the storage capacity of an Amazon FSx for Windows File Server or Amazon FSx for Lustre file system. Specifies the storage capacity target value, GiB, to increase the storage capacity for the file system that you're updating. You cannot make a storage capacity increase request if there is an existing storage capacity increase request in progress.

For Windows file systems, the storage capacity target value must be at least 10 percent (%) greater than the current storage capacity value. In order to increase storage capacity, the file system must have at least 16 MB/s of throughput capacity.

For Lustre file systems, the storage capacity target value can be the following:

- For SCRATCH_2 and PERSISTENT_1 SSD deployment types, valid values are in multiples of 2400 GiB. The value must be greater than the current storage capacity.
- For PERSISTENT HDD file systems, valid values are multiples of 6000 GiB for 12 MB/s/TiB file systems and multiples of 1800 GiB for 40 MB/s/TiB file systems. The values must be greater than the current storage capacity.
- For SCRATCH_1 file systems, you cannot increase the storage capacity.

For more information, see Managing storage capacity in the Amazon FSx for Windows File Server User Guide and Managing storage and throughput capacity in the Amazon FSx for Lustre User Guide.

Type: Integer

Valid Range: Minimum value of 0. Maximum value of 2147483647.

Required: No

WindowsConfiguration (p. 109)

The configuration updates for an Amazon FSx for Windows File Server file system.

Type: UpdateFileSystemWindowsConfiguration (p. 204) object

Required: No

Response Syntax

```
"FileSystem": {
 "AdministrativeActions": [
 "AdministrativeActionType": "string",
 "FailureDetails": {
 "Message": "string"
 "ProgressPercent": number,
 "RequestTime": number,
 "Status": "string",
 "TargetFileSystemValues": "FileSystem",
 "TargetVolumeValues": {
 "CreationTime": number,
 "FileSystemId": "string",
 "Lifecycle": "string",
 "LifecycleTransitionReason": {
 "Message": "string"
 "Name": "string",
 "OntapConfiguration": {
 "FlexCacheEndpointType": "string",
```

```
"JunctionPath": "string",
 "OntapVolumeType": "string",
 "SecurityStyle": "string",
 "SizeInMegabytes": number,
 "StorageEfficiencyEnabled": boolean,
 "StorageVirtualMachineId": "string",
 "StorageVirtualMachineRoot": boolean,
 "TieringPolicy": {
 "CoolingPeriod": number,
 "Name": "string"
 "UUID": "string"
 },
 "ResourceARN": "string",
 "Tags": [
 {
 "Key": "string",
 "Value": "string"
 }
 ],
 "VolumeId": "string",
 "VolumeType": "string"
  }
],
"CreationTime": number,
"DNSName": "string",
"FailureDetails": {
 "Message": "string"
"FileSystemId": "string",
"FileSystemType": "string",
"FileSystemTypeVersion": "string",
"KmsKeyId": "string",
"Lifecycle": "string",
"LustreConfiguration": {
 "AutomaticBackupRetentionDays": number,
 "CopyTagsToBackups": boolean,
 "DailyAutomaticBackupStartTime": "string",
 "DataCompressionType": "string",
 "DataRepositoryConfiguration": {
 "AutoImportPolicy": "string",
 "ExportPath": "string",
 "FailureDetails": {
 "Message": "string"
 "ImportedFileChunkSize": number,
 "ImportPath": "string",
 "Lifecycle": "string"
 "DeploymentType": "string",
 "DriveCacheType": "string",
 "MountName": "string",
 "PerUnitStorageThroughput": number,
 "WeeklyMaintenanceStartTime": "string"
"NetworkInterfaceIds": [ "string" ],
"OntapConfiguration": {
 "AutomaticBackupRetentionDays": number,
 "DailyAutomaticBackupStartTime": "string",
 "DeploymentType": "string",
 "DiskIopsConfiguration": {
 "Iops": number,
 "Mode": "string"
 "EndpointIpAddressRange": "string",
```

```
"Endpoints": {
 "Intercluster": {
 "DNSName": "string",
 "IpAddresses": [ "string" ]
 "Management": {
 "DNSName": "string",
 "IpAddresses": [ "string" ]
 },
 "PreferredSubnetId": "string",
 "RouteTableIds": [ "string" ],
 "ThroughputCapacity": number,
 "WeeklyMaintenanceStartTime": "string"
 },
 "OwnerId": "string",
 "ResourceARN": "string",
 "StorageCapacity": number,
 "StorageType": "string",
 "SubnetIds": [ "string" ],
 "Tags": [
 {
 "Key": "string",
 "Value": "string"
 }
 "VpcId": "string",
 "WindowsConfiguration": {
 "ActiveDirectoryId": "string",
 "Aliases": [
 "Lifecycle": "string",
 "Name": "string"
 ],
 "AuditLogConfiguration": {
 "AuditLogDestination": "string",
 "FileAccessAuditLogLevel": "string",
 "FileShareAccessAuditLogLevel": "string"
 "AutomaticBackupRetentionDays": number,
 "CopyTagsToBackups": boolean,
 "DailyAutomaticBackupStartTime": "string",
 "DeploymentType": "string",
 "MaintenanceOperationsInProgress": [ "string" ],
 "PreferredFileServerIp": "string",
 "PreferredSubnetId": "string",
 "RemoteAdministrationEndpoint": "string",
 "SelfManagedActiveDirectoryConfiguration": {
 "DnsIps": [ "string" ],
 "DomainName": "string",
 "FileSystemAdministratorsGroup": "string",
 "OrganizationalUnitDistinguishedName": "string",
 "UserName": "string"
 "ThroughputCapacity": number,
 "WeeklyMaintenanceStartTime": "string"
 }
 }
}
```

Response Elements

If the action is successful, the service sends back an HTTP 200 response.

Amazon FSx API Reference Errors

The following data is returned in JSON format by the service.

FileSystem (p. 111)

A description of the file system that was updated.

Type: FileSystem (p. 166) object

Errors

For information about the errors that are common to all actions, see Common Errors (p. 223).

BadRequest

A generic error indicating a failure with a client request.

HTTP Status Code: 400

FileSystemNotFound

No Amazon FSx file systems were found based upon supplied parameters.

HTTP Status Code: 400 IncompatibleParameterError

The error returned when a second request is received with the same client request token but different parameters settings. A client request token should always uniquely identify a single request.

HTTP Status Code: 400

InternalServerError

A generic error indicating a server-side failure.

HTTP Status Code: 500

MissingFileSystemConfiguration

A file system configuration is required for this operation.

HTTP Status Code: 400

ServiceLimitExceeded

An error indicating that a particular service limit was exceeded. You can increase some service limits by contacting AWS Support.

HTTP Status Code: 400

UnsupportedOperation

The requested operation is not supported for this resource or API.

HTTP Status Code: 400

See Also

For more information about using this API in one of the language-specific AWS SDKs, see the following:

AWS Command Line Interface

Amazon FSx API Reference See Also

- AWS SDK for .NET
- AWS SDK for C++
- AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for JavaScript
- AWS SDK for PHP V3
- AWS SDK for Python
- AWS SDK for Ruby V3

UpdateStorageVirtualMachine

Updates an Amazon FSx for ONTAP storage virtual machine (SVM).

Request Syntax

```
{
 "ActiveDirectoryConfiguration": {
 "SelfManagedActiveDirectoryConfiguration": {
 "DnsIps": [ "string" ],
 "reassword": "string",
 "UserName": "string"
 }
 },
 "ClientRequestToken": "string",
 "StorageVirtualMachineId": "string",
 "SvmAdminPassword": "string"
}
```

Request Parameters

For information about the parameters that are common to all actions, see Common Parameters (p. 221).

The request accepts the following data in JSON format.

```
ActiveDirectoryConfiguration (p. 116)
```

Updates the Microsoft Active Directory (AD) configuration for an SVM that is joined to an AD.

Type: UpdateSvmActiveDirectoryConfiguration (p. 208) object

Required: No

ClientRequestToken (p. 116)

(Optional) An idempotency token for resource creation, in a string of up to 64 ASCII characters. This token is automatically filled on your behalf when you use the AWS Command Line Interface (AWS CLI) or an AWS SDK.

Type: String

Length Constraints: Minimum length of 1. Maximum length of 63.

Pattern: [A-za-z0-9_.-]{0,63}\$

Required: No

StorageVirtualMachineId (p. 116)

The ID of the SVM that you want to update, in the format svm-0123456789abcdef0.

Type: String

Length Constraints: Fixed length of 21.

Pattern: ^(svm-[0-9a-f]{17,})\$

Required: Yes

SvmAdminPassword (p. 116)

Enter a new SvmAdminPassword if you are updating it.

Type: String

Length Constraints: Minimum length of 8. Maximum length of 50.

Pattern: ^[^\u0000\u0085\u2028\u2029\r\n]{8,50}\$

Required: No

Response Syntax

```
"StorageVirtualMachine": {
 "ActiveDirectoryConfiguration": {
 "NetBiosName": "string",
 "SelfManagedActiveDirectoryConfiguration": {
 "DnsIps": [ "string" ],
 "DomainName": "string",
 "FileSystemAdministratorsGroup": "string",
 "OrganizationalUnitDistinguishedName": "string",
 "UserName": "string"
 }
 },
 "CreationTime": number,
 "Endpoints": {
 "Iscsi": {
 "DNSName": "string",
 "IpAddresses": [ "string" ]
 },
 "Management": {
 "DNSName": "string",
 "IpAddresses": [ "string" ]
 "DNSName": "string",
 "IpAddresses": [ "string" ]
 },
 "Smb": {
 "DNSName": "string",
 "IpAddresses": [ "string" ]
 }
 },
 "FileSystemId": "string",
 "Lifecycle": "string",
 "LifecycleTransitionReason": {
 "Message": "string"
 "Name": "string",
 "ResourceARN": "string",
 "RootVolumeSecurityStyle": "string",
 "StorageVirtualMachineId": "string",
 "Subtype": "string",
 "Tags": [
 "Key": "string",
 "Value": "string"
 }
 "UUID": "string"
```

}

Response Elements

If the action is successful, the service sends back an HTTP 200 response.

The following data is returned in JSON format by the service.

StorageVirtualMachine (p. 117)

Describes the Amazon FSx for NetApp ONTAP storage virtual machine (SVM) configuraton.

Type: StorageVirtualMachine (p. 191) object

Errors

For information about the errors that are common to all actions, see Common Errors (p. 223).

BadRequest

A generic error indicating a failure with a client request.

HTTP Status Code: 400 IncompatibleParameterError

The error returned when a second request is received with the same client request token but

different parameters settings. A client request token should always uniquely identify a single request.

HTTP Status Code: 400

InternalServerError

A generic error indicating a server-side failure.

HTTP Status Code: 500

StorageVirtualMachineNotFound

No Amazon FSx for NetApp ONTAP SVMs were found based upon the supplied parameters.

HTTP Status Code: 400

UnsupportedOperation

The requested operation is not supported for this resource or API.

HTTP Status Code: 400

Examples

Update an Amazon FSx for ONTAP SVM

This example updates the Microsoft Active Directory user credentials of an existing SVM that is joined to a AD.

{

Amazon FSx API Reference See Also

```
"ActiveDirectoryConfiguration": {
 "SelfManagedActiveDirectoryConfiguration": {
 "UserName": "admin_user"
 "Password": "new_password",
 }
},
"StorageVirtualMachineId": "svm-0123456789abcdef3"
}
```

See Also

- AWS Command Line Interface
- · AWS SDK for .NET
- AWS SDK for C++
- AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for JavaScript
- AWS SDK for PHP V3
- AWS SDK for Python
- AWS SDK for Ruby V3

UpdateVolume

Updates an Amazon FSx for NetApp ONTAP volume's configuration.

Request Syntax

Request Parameters

For information about the parameters that are common to all actions, see Common Parameters (p. 221).

The request accepts the following data in JSON format.

```
ClientRequestToken (p. 120)
```

(Optional) An idempotency token for resource creation, in a string of up to 64 ASCII characters. This token is automatically filled on your behalf when you use the AWS Command Line Interface (AWS CLI) or an AWS SDK.

```
Type: String
```

Length Constraints: Minimum length of 1. Maximum length of 63.

```
Pattern: [A-za-z0-9_.-]{0,63}$
```

Required: No

OntapConfiguration (p. 120)

The ONTAP configuration of the volume you are updating.

Type: UpdateOntapVolumeConfiguration (p. 206) object

Required: No

VolumeId (p. 120)

Specifies the volume that you want to update, formatted fsvol-0123456789abcdef0.

Type: String

Length Constraints: Fixed length of 23.

Pattern: ^(fsvol-[0-9a-f]{17,})\$

Required: Yes

Response Syntax

```
"Volume": {
 "CreationTime": number,
 "FileSystemId": "string",
 "Lifecycle": "string",
 "LifecycleTransitionReason": {
 "Message": "string"
 "Name": "string",
 "OntapConfiguration": {
 "FlexCacheEndpointType": "string",
 "JunctionPath": "string",
 "OntapVolumeType": "string",
 "SecurityStyle": "string",
 "SizeInMegabytes": number,
 "StorageEfficiencyEnabled": boolean,
 "StorageVirtualMachineId": "string",
 "StorageVirtualMachineRoot": boolean,
 "TieringPolicy": {
 "CoolingPeriod": number,
 "Name": "string"
 "UUID": "string"
 },
 "ResourceARN": "string",
 "Tags": [
 {
 "Key": "string",
 "Value": "string"
 }
 "VolumeId": "string",
 "VolumeType": "string"
 }
}
```

Response Elements

If the action is successful, the service sends back an HTTP 200 response.

The following data is returned in JSON format by the service.

Volume (p. 121)

Returned after a successful UpdateVolume API operation, describing the volume just updated.

Type: Volume (p. 209) object

Errors

For information about the errors that are common to all actions, see Common Errors (p. 223).

BadRequest

A generic error indicating a failure with a client request.

HTTP Status Code: 400

IncompatibleParameterError

The error returned when a second request is received with the same client request token but different parameters settings. A client request token should always uniquely identify a single request.

HTTP Status Code: 400

InternalServerError

A generic error indicating a server-side failure.

HTTP Status Code: 500

MissingVolumeConfiguration

A volume configuration is required for this operation.

HTTP Status Code: 400

VolumeNotFound

No Amazon FSx for NetApp ONTAP volumes were found based upon the supplied parameters.

HTTP Status Code: 400

Examples

Update an existing ONTAP volume

The following example updates the specified volume's JunctionPath, SizeInMegabytes, and CoolingPeriod.

```
{
  "OntapConfiguration": {
 "JunctionPath": "/new_junction_path/dir2",
 "SizeInMegabytes": 204800,
 "TieringPolicy": {
 "CoolingPeriod": 120
 }
 },
 "VolumeId": "fsvol-0123456789abcef2"
}
```

See Also

- AWS Command Line Interface
- · AWS SDK for .NET
- AWS SDK for C++
- · AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for JavaScript
- AWS SDK for PHP V3
- AWS SDK for Python
- AWS SDK for Ruby V3

Data Types

The Amazon FSx API contains several data types that various actions use. This section describes each data type in detail.

Note

The order of each element in a data type structure is not guaranteed. Applications should not assume a particular order.

The following data types are supported:

- ActiveDirectoryBackupAttributes (p. 125)
- AdministrativeAction (p. 126)
- AdministrativeActionFailureDetails (p. 128)
- Alias (p. 129)
- Backup (p. 130)
- BackupFailureDetails (p. 134)
- CompletionReport (p. 135)
- CreateFileSystemLustreConfiguration (p. 137)
- CreateFileSystemOntapConfiguration (p. 141)
- CreateFileSystemWindowsConfiguration (p. 144)
- CreateOntapVolumeConfiguration (p. 147)
- CreateSvmActiveDirectoryConfiguration (p. 149)
- DataRepositoryConfiguration (p. 150)
- DataRepositoryFailureDetails (p. 152)
- DataRepositoryTask (p. 153)
- DataRepositoryTaskFailureDetails (p. 156)
- DataRepositoryTaskFilter (p. 157)
- DataRepositoryTaskStatus (p. 158)
- DeleteFileSystemLustreConfiguration (p. 159)
- DeleteFileSystemLustreResponse (p. 160)
- DeleteFileSystemWindowsConfiguration (p. 161)
- DeleteFileSystemWindowsResponse (p. 162)
- DeleteVolumeOntapConfiguration (p. 163)
- DeleteVolumeOntapResponse (p. 164)
- DisklopsConfiguration (p. 165)
- FileSystem (p. 166)
- FileSystemEndpoint (p. 171)
- FileSystemEndpoints (p. 172)
- FileSystemFailureDetails (p. 173)
- Filter (p. 174)
- LifecycleTransitionReason (p. 175)
- LustreFileSystemConfiguration (p. 176)
- OntapFileSystemConfiguration (p. 179)
- OntapVolumeConfiguration (p. 182)
- SelfManagedActiveDirectoryAttributes (p. 185)

- SelfManagedActiveDirectoryConfiguration (p. 187)
- SelfManagedActiveDirectoryConfigurationUpdates (p. 189)
- StorageVirtualMachine (p. 191)
- StorageVirtualMachineFilter (p. 194)
- SvmActiveDirectoryConfiguration (p. 195)
- SvmEndpoint (p. 196)
- SymEndpoints (p. 197)
- Tag (p. 198)
- TieringPolicy (p. 199)
- UpdateFileSystemLustreConfiguration (p. 200)
- UpdateFileSystemOntapConfiguration (p. 202)
- UpdateFileSystemWindowsConfiguration (p. 204)
- UpdateOntapVolumeConfiguration (p. 206)
- UpdateSvmActiveDirectoryConfiguration (p. 208)
- Volume (p. 209)
- VolumeFilter (p. 212)
- WindowsAuditLogConfiguration (p. 213)
- WindowsAuditLogCreateConfiguration (p. 215)
- WindowsFileSystemConfiguration (p. 217)

ActiveDirectoryBackupAttributes

The Microsoft AD attributes of the Amazon FSx for Windows File Server file system.

Contents

ActiveDirectoryId

The ID of the AWS Managed Microsoft Active Directory instance to which the file system is joined.

Type: String

Length Constraints: Fixed length of 12.

Pattern: $^d-[0-9a-f]{10}$ \$

Required: No

DomainName

The fully qualified domain name of the self-managed AD directory.

Type: String

Length Constraints: Minimum length of 1. Maximum length of 255.

Pattern: $[^u0000\u0085\u2028\u2029\r\n]{1,255}$ \$

Required: No

ResourceARN

The Amazon Resource Name (ARN) for a given resource. ARNs uniquely identify AWS resources. We require an ARN when you need to specify a resource unambiguously across all of AWS. For more information, see Amazon Resource Names (ARNs) in the AWS General Reference.

Type: String

Length Constraints: Minimum length of 8. Maximum length of 512.

```
Pattern: \arn: (?=[\cdots]+:fsx:[\cdots]+:\d{12}:)((|(?=[a-z0-9-.]{1,63})(?!\d{1,3})(\.\d{1,3})(?![\cdots]+-\.)(?![\cdots]+\.-)[a-z0-9].*(?<!-)):){4}(?!/).{0,1024}$
```

Required: No

See Also

- AWS SDK for C++
- · AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for Ruby V3

AdministrativeAction

Describes a specific Amazon FSx administrative action for the current Windows or Lustre file system.

Contents

AdministrativeActionType

Describes the type of administrative action, as follows:

- FILE_SYSTEM_UPDATE A file system update administrative action initiated by the user from the Amazon FSx console, API (UpdateFileSystem), or CLI (update-file-system).
- STORAGE_OPTIMIZATION Once the FILE_SYSTEM_UPDATE task to increase a file system's storage capacity completes successfully, a STORAGE_OPTIMIZATION task starts.
 - For Windows, storage optimization is the process of migrating the file system data to the new, larger disks.
 - For Lustre, storage optimization consists of rebalancing the data across the existing and newly added file servers.

You can track the storage optimization progress using the ProgressPercent property. When STORAGE_OPTIMIZATION completes successfully, the parent FILE_SYSTEM_UPDATE action status changes to COMPLETED. For more information, see Managing storage capacity in the Amazon FSx for Windows File Server User Guide and Managing storage and throughput capacity in the Amazon FSx for Lustre User Guide.

- FILE_SYSTEM_ALIAS_ASSOCIATION A file system update to associate a new DNS alias with the file system. For more information, see AssociateFileSystemAliases (p. 4).
- FILE_SYSTEM_ALIAS_DISASSOCIATION A file system update to disassociate a DNS alias from the file system. For more information, see DisassociateFileSystemAliases (p. 99).

Type: String

```
Valid Values: FILE_SYSTEM_UPDATE | STORAGE_OPTIMIZATION | FILE_SYSTEM_ALIAS_ASSOCIATION | FILE_SYSTEM_ALIAS_DISASSOCIATION
```

Required: No FailureDetails

Provides information about a failed administrative action.

Type: AdministrativeActionFailureDetails (p. 128) object

Required: No ProgressPercent

Provides the percent complete of a STORAGE_OPTIMIZATION administrative action. Does not apply to any other administrative action type.

Type: Integer

Valid Range: Minimum value of 0. Maximum value of 100.

Required: No

RequestTime

Time that the administrative action request was received.

Type: Timestamp

Amazon FSx API Reference See Also

Required: No

Status

Describes the status of the administrative action, as follows:

- FAILED Amazon FSx failed to process the administrative action successfully.
- IN_PROGRESS Amazon FSx is processing the administrative action.
- PENDING Amazon FSx is waiting to process the administrative action.
- COMPLETED Amazon FSx has finished processing the administrative task.
- UPDATED_OPTIMIZING For a storage capacity increase update, Amazon FSx has updated the file
 system with the new storage capacity, and is now performing the storage optimization process.
 For more information, see Managing storage capacity in the Amazon FSx for Windows File Server
 User Guide and Managing storage and throughput capacity in the Amazon FSx for Lustre User
 Guide.

Type: String

Valid Values: FAILED | IN_PROGRESS | PENDING | COMPLETED | UPDATED_OPTIMIZING

Required: No

TargetFileSystemValues

Describes the target value for the administration action, provided in the UpdateFileSystem operation. Returned for FILE_SYSTEM_UPDATE administrative actions.

Type: FileSystem (p. 166) object

Required: No
TargetVolumeValues

Describes an Amazon FSx for NetApp ONTAP volume.

Type: Volume (p. 209) object

Required: No

See Also

- AWS SDK for C++
- · AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for Ruby V3

AdministrativeActionFailureDetails

Provides information about a failed administrative action.

Contents

Message

Error message providing details about the failed administrative action.

Type: String

Length Constraints: Minimum length of 1. Maximum length of 256.

Required: No

See Also

- AWS SDK for C++
- · AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for Ruby V3

Alias

A DNS alias that is associated with the file system. You can use a DNS alias to access a file system using user-defined DNS names, in addition to the default DNS name that Amazon FSx assigns to the file system. For more information, see DNS aliases in the FSx for Windows File Server User Guide.

Contents

Lifecycle

Describes the state of the DNS alias.

- AVAILABLE The DNS alias is associated with an Amazon FSx file system.
- CREATING Amazon FSx is creating the DNS alias and associating it with the file system.
- CREATE_FAILED Amazon FSx was unable to associate the DNS alias with the file system.
- DELETING Amazon FSx is disassociating the DNS alias from the file system and deleting it.
- DELETE_FAILED Amazon FSx was unable to disassociate the DNS alias from the file system.

Type: String

Valid Values: AVAILABLE | CREATING | DELETING | CREATE_FAILED | DELETE_FAILED

Required: No

Name

The name of the DNS alias. The alias name has to meet the following requirements:

- Formatted as a fully-qualified domain name (FQDN), hostname.domain, for example, accounting.example.com.
- Can contain alphanumeric characters, the underscore (_), and the hyphen (-).
- · Cannot start or end with a hyphen.
- Can start with a numeric.

For DNS names, Amazon FSx stores alphabetic characters as lowercase letters (a-z), regardless of how you specify them: as uppercase letters, lowercase letters, or the corresponding letters in escape codes.

Type: String

Length Constraints: Minimum length of 4. Maximum length of 253.

Pattern: $[^{\u0000\u0085\u2028\u2029\r\n]{4,253}$ \$

Required: No

See Also

- AWS SDK for C++
- · AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for Ruby V3

Backup

A backup of an Amazon FSx for Windows File Server or Amazon FSx for Lustre file system, or of an Amazon FSx for NetApp ONTAP volume.

Contents

BackupId

The ID of the backup.

Type: String

Length Constraints: Minimum length of 12. Maximum length of 128.

Pattern: ^(backup-[0-9a-f]{8,})\$

Required: Yes

CreationTime

The time when a particular backup was created.

Type: Timestamp

Required: Yes

DirectoryInformation

The configuration of the self-managed Microsoft Active Directory (AD) to which the Windows File Server instance is joined.

Type: ActiveDirectoryBackupAttributes (p. 125) object

Required: No

FailureDetails

Details explaining any failures that occur when creating a backup.

Type: BackupFailureDetails (p. 134) object

Required: No

FileSystem

Metadata of the file system associated with the backup. This metadata is persisted even if the file system is deleted.

Type: FileSystem (p. 166) object

Required: Yes

KmsKeyId

The ID of the AWS Key Management Service (AWS KMS) key used to encrypt the backup of the Amazon FSx file system's data at rest.

Type: String

Length Constraints: Minimum length of 1. Maximum length of 2048.

Pattern: ^.{1,2048}\$

Amazon FSx API Reference Contents

Required: No

Lifecycle

The lifecycle status of the backup.

- AVAILABLE The backup is fully available.
- PENDING For user-initiated backups on Lustre file systems only; Amazon FSx has not started creating the backup.
- CREATING Amazon FSx is creating the backup.
- TRANSFERRING For user-initiated backups on Lustre file systems only; Amazon FSx is transferring the backup to S3.
- COPYING Amazon FSx is copying the backup.
- DELETED Amazon FSx deleted the backup and it is no longer available.
- FAILED Amazon FSx could not complete the backup.

Type: String

Valid Values: AVAILABLE | CREATING | TRANSFERRING | DELETED | FAILED | PENDING | COPYING

Required: Yes

Ownerld

An AWS account ID. This ID is a 12-digit number that you use to construct Amazon Resource Names (ARNs) for resources.

Type: String

Length Constraints: Fixed length of 12.

Pattern: ^\d{12}\$

Required: No

ProgressPercent

The current percent of progress of an asynchronous task.

Type: Integer

Valid Range: Minimum value of 0. Maximum value of 100.

Required: No

ResourceARN

The Amazon Resource Name (ARN) for the backup resource.

Type: String

Length Constraints: Minimum length of 8. Maximum length of 512.

```
Pattern: ^arn:(?=[^:]+:fsx:[^:]+:\d{12}:)((|(?=[a-z0-9-.]{1,63})(?!\d{1,3})(\.\d{1,3}){3})(?![^:]*-{2})(?![^:]*-\.)(?![^:]*\.-)[a-z0-9].*(?<!-)):){4}(?!/).{0,1024}$
```

Required: No

ResourceType

Specifies the resource type that is backed up.

Amazon FSx API Reference See Also

```
Valid Values: FILE_SYSTEM | VOLUME
 Required: No
SourceBackupId
 The ID of the source backup. Specifies the backup you are copying.
 Type: String
 Length Constraints: Minimum length of 12. Maximum length of 128.
 Pattern: ^(backup-[0-9a-f]{8,})$
 Required: No
SourceBackupRegion
 The source Region of the backup. Specifies the Region from where this backup is copied.
 Type: String
 Length Constraints: Minimum length of 1. Maximum length of 20.
 Pattern: ^[a-z0-9-]{1,20}$
 Required: No
Tags
 Tags associated with a particular file system.
 Type: Array of Tag (p. 198) objects
 Array Members: Minimum number of 1 item. Maximum number of 50 items.
 Required: No
Type
 The type of the file system backup.
 Type: String
 Valid Values: AUTOMATIC | USER_INITIATED | AWS_BACKUP
 Required: Yes
Volume
 Describes an Amazon FSx for NetApp ONTAP volume.
 Type: Volume (p. 209) object
 Required: No
See Also
```

Type: String

- · AWS SDK for C++
- · AWS SDK for Go

Amazon FSx API Reference See Also

- AWS SDK for Java V2
- AWS SDK for Ruby V3

BackupFailureDetails

If backup creation fails, this structure contains the details of that failure.

Contents

Message

A message describing the backup creation failure.

Type: String

Length Constraints: Minimum length of 1. Maximum length of 256.

Required: No

See Also

- AWS SDK for C++
- · AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for Ruby V3

CompletionReport

Provides a report detailing the data repository task results of the files processed that match the criteria specified in the report Scope parameter. FSx delivers the report to the file system's linked data repository in Amazon S3, using the path specified in the report Path parameter. You can specify whether or not a report gets generated for a task using the Enabled parameter.

Contents

Enabled

Set Enabled to True to generate a CompletionReport when the task completes. If set to true, then you need to provide a report Scope, Path, and Format. Set Enabled to False if you do not want a CompletionReport generated when the task completes.

Type: Boolean

Required: Yes

Format

Required if Enabled is set to true. Specifies the format of the CompletionReport.

REPORT_CSV_20191124 is the only format currently supported. When Format is set to

REPORT_CSV_20191124, the CompletionReport is provided in CSV format, and is delivered to

{path}/task-{id}/failures.csv.

Type: String

Valid Values: REPORT_CSV_20191124

Required: No

Path

Required if Enabled is set to true. Specifies the location of the report on the file system's linked S3 data repository. An absolute path that defines where the completion report will be stored in the destination location. The Path you provide must be located within the file system's ExportPath. An example Path value is "s3://myBucket/myExportPath/optionalPrefix". The report provides the following information for each file in the report: FilePath, FileStatus, and ErrorCode. To learn more about a file system's ExportPath, see DataRepositoryConfiguration (p. 150).

Type: String

Length Constraints: Minimum length of 3. Maximum length of 4357.

Pattern: ^[^\u0000\u0085\u2028\u2029\r\n]{3,4357}\$

Required: No

Scope

Required if Enabled is set to true. Specifies the scope of the CompletionReport; FAILED_FILES_ONLY is the only scope currently supported. When Scope is set to FAILED_FILES_ONLY, the CompletionReport only contains information about files that the data repository task failed to process.

Type: String

Valid Values: FAILED_FILES_ONLY

Required: No

See Also

- AWS SDK for C++
- AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for Ruby V3

CreateFileSystemLustreConfiguration

The Lustre configuration for the file system being created.

Contents

AutoImportPolicy

(Optional) When you create your file system, your existing S3 objects appear as file and directory listings. Use this property to choose how Amazon FSx keeps your file and directory listings up to date as you add or modify objects in your linked S3 bucket. AutoImportPolicy can have the following values:

- NONE (Default) AutoImport is off. Amazon FSx only updates file and directory listings from the linked S3 bucket when the file system is created. FSx does not update file and directory listings for any new or changed objects after choosing this option.
- NEW AutoImport is on. Amazon FSx automatically imports directory listings of any new objects added to the linked S3 bucket that do not currently exist in the FSx file system.
- NEW_CHANGED AutoImport is on. Amazon FSx automatically imports file and directory listings
 of any new objects added to the S3 bucket and any existing objects that are changed in the S3
 bucket after you choose this option.

For more information, see Automatically import updates from your S3 bucket.

Type: String

Valid Values: NONE | NEW | NEW CHANGED

Required: No

AutomaticBackupRetentionDays

The number of days to retain automatic backups. Setting this to 0 disables automatic backups. You can retain automatic backups for a maximum of 90 days. The default is 0.

Type: Integer

Valid Range: Minimum value of 0. Maximum value of 90.

Required: No

CopyTagsToBackups

(Optional) Not available to use with file systems that are linked to a data repository. A boolean flag indicating whether tags for the file system should be copied to backups. The default value is false. If it's set to true, all file system tags are copied to all automatic and user-initiated backups when the user doesn't specify any backup-specific tags. If this value is true, and you specify one or more backup tags, only the specified tags are copied to backups. If you specify one or more tags when creating a user-initiated backup, no tags are copied from the file system, regardless of this value.

For more information, see Working with backups.

Type: Boolean

Required: No

DailyAutomaticBackupStartTime

A recurring daily time, in the format HH:MM. HH is the zero-padded hour of the day (0-23), and MM is the zero-padded minute of the hour. For example, 05:00 specifies 5 AM daily.

Amazon FSx API Reference Contents

Type: String

Length Constraints: Fixed length of 5.

Pattern: ^([01]\d|2[0-3]):?([0-5]\d)\$

Required: No

DataCompressionType

Sets the data compression configuration for the file system. DataCompressionType can have the following values:

- NONE (Default) Data compression is turned off when the file system is created.
- LZ4 Data compression is turned on with the LZ4 algorithm.

For more information, see Lustre data compression.

Type: String

Valid Values: NONE | LZ4

Required: No

DeploymentType

Choose SCRATCH_1 and SCRATCH_2 deployment types when you need temporary storage and shorter-term processing of data. The SCRATCH_2 deployment type provides in-transit encryption of data and higher burst throughput capacity than SCRATCH_1.

Choose PERSISTENT_1 deployment type for longer-term storage and workloads and encryption of data in transit. To learn more about deployment types, see FSx for Lustre Deployment Options.

Encryption of data in-transit is automatically enabled when you access a SCRATCH_2 or PERSISTENT_1 file system from Amazon EC2 instances that support this feature. (Default = SCRATCH_1)

Encryption of data in-transit for SCRATCH_2 and PERSISTENT_1 deployment types is supported when accessed from supported instance types in supported AWS Regions. To learn more, Encrypting Data in Transit.

Type: String

Valid Values: SCRATCH_1 | SCRATCH_2 | PERSISTENT_1

Required: No

DriveCacheType

The type of drive cache used by PERSISTENT_1 file systems that are provisioned with HDD storage devices. This parameter is required when storage type is HDD. Set to READ, improve the performance for frequently accessed files and allows 20% of the total storage capacity of the file system to be cached.

This parameter is required when StorageType is set to HDD.

Type: String

Valid Values: NONE | READ

Required: No

ExportPath

(Optional) The path in Amazon S3 where the root of your Amazon FSx file system is exported. The path must use the same Amazon S3 bucket as specified in ImportPath. You can provide an

Amazon FSx API Reference Contents

optional prefix to which new and changed data is to be exported from your Amazon FSx for Lustre file system. If an ExportPath value is not provided, Amazon FSx sets a default export path, s3://import-bucket/FSxLustre[creation-timestamp]. The timestamp is in UTC format, for example s3://import-bucket/FSxLustre20181105T222312Z.

The Amazon S3 export bucket must be the same as the import bucket specified by ImportPath. If you only specify a bucket name, such as s3://import-bucket, you get a 1:1 mapping of file system objects to S3 bucket objects. This mapping means that the input data in S3 is overwritten on export. If you provide a custom prefix in the export path, such as s3://import-bucket/[custom-optional-prefix], Amazon FSx exports the contents of your file system to that export prefix in the Amazon S3 bucket.

Type: String

Length Constraints: Minimum length of 3. Maximum length of 4357.

Pattern: $[^u0000\u0085\u2028\u2029\r\n]{3,4357}$ \$

Required: No

ImportedFileChunkSize

(Optional) For files imported from a data repository, this value determines the stripe count and maximum amount of data per file (in MiB) stored on a single physical disk. The maximum number of disks that a single file can be striped across is limited by the total number of disks that make up the file system.

The default chunk size is 1,024 MiB (1 GiB) and can go as high as 512,000 MiB (500 GiB). Amazon S3 objects have a maximum size of 5 TB.

Type: Integer

Valid Range: Minimum value of 1. Maximum value of 512000.

Required: No

ImportPath

(Optional) The path to the Amazon S3 bucket (including the optional prefix) that you're using as the data repository for your Amazon FSx for Lustre file system. The root of your FSx for Lustre file system will be mapped to the root of the Amazon S3 bucket you select. An example is s3://import-bucket/optional-prefix. If you specify a prefix after the Amazon S3 bucket name, only object keys with that prefix are loaded into the file system.

Type: String

Length Constraints: Minimum length of 3. Maximum length of 4357.

Pattern: ^[^\u0000\u0085\u2028\u2029\r\n]{3,4357}\$

Required: No

PerUnitStorageThroughput

Required for the PERSISTENT_1 deployment type, describes the amount of read and write throughput for each 1 tebibyte of storage, in MB/s/TiB. File system throughput capacity is calculated by multiplying file system storage capacity (TiB) by the PerUnitStorageThroughput (MB/s/TiB). For a 2.4 TiB file system, provisioning 50 MB/s/TiB of PerUnitStorageThroughput yields 120 MB/s of file system throughput. You pay for the amount of throughput that you provision.

Valid values for SSD storage: 50, 100, 200. Valid values for HDD storage: 12, 40.

Type: Integer

Valid Range: Minimum value of 12. Maximum value of 200.

Required: No

WeeklyMaintenanceStartTime

(Optional) The preferred start time to perform weekly maintenance, formatted d:HH:MM in the UTC time zone, where d is the weekday number, from 1 through 7, beginning with Monday and ending with Sunday.

Type: String

Length Constraints: Fixed length of 7.

Pattern: ^[1-7]:([01]\d|2[0-3]):?([0-5]\d)\$

Required: No

See Also

- AWS SDK for C++
- AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for Ruby V3

CreateFileSystemOntapConfiguration

The ONTAP configuration properties of the FSx for NetApp ONTAP file system that you are creating.

Contents

AutomaticBackupRetentionDays

The number of days to retain automatic backups. Setting this to 0 disables automatic backups. You can retain automatic backups for a maximum of 90 days. The default is 0.

Type: Integer

Valid Range: Minimum value of 0. Maximum value of 90.

Required: No

DailyAutomaticBackupStartTime

A recurring daily time, in the format HH:MM. HH is the zero-padded hour of the day (0-23), and MM is the zero-padded minute of the hour. For example, 05:00 specifies 5 AM daily.

Type: String

Length Constraints: Fixed length of 5.

Pattern: ^([01]\d|2[0-3]):?([0-5]\d)\$

Required: No

DeploymentType

Specifies the ONTAP file system deployment type to use in creating the file system.

Type: String

Valid Values: MULTI_AZ_1

Required: Yes

DisklopsConfiguration

The SSD IOPS configuration for the Amazon FSx for NetApp ONTAP file system.

Type: DisklopsConfiguration (p. 165) object

Required: No

${\bf Endpoint Ip Address Range}$

Specifies the IP address range in which the endpoints to access your file system will be created. By default, Amazon FSx selects an unused IP address range for you from the 198.19.* range.

Type: String

Length Constraints: Minimum length of 9. Maximum length of 17.

Pattern: ^[^\u0000\u0085\u2028\u2029\r\n]{9,17}\$

Required: No

Amazon FSx API Reference Contents

FsxAdminPassword

The ONTAP administrative password for the fsxadmin user that you can use to administer your file system using the ONTAP CLI and REST API.

Type: String

Length Constraints: Minimum length of 8. Maximum length of 50.

Pattern: ^[^\u0000\u0085\u2028\u2029\r\n]{8,50}\$

Required: No

PreferredSubnetId

The ID for a subnet. A *subnet* is a range of IP addresses in your virtual private cloud (VPC). For more information, see VPC and Subnets in the *Amazon VPC User Guide*.

Type: String

Length Constraints: Minimum length of 15. Maximum length of 24.

Pattern: ^(subnet-[0-9a-f]{8,})\$

Required: No

RouteTableIds

Specifies the VPC route tables in which your file system's endpoints will be created. You should specify all VPC route tables associated with the subnets in which your clients are located. By default, Amazon FSx selects your VPC's default route table.

Type: Array of strings

Array Members: Maximum number of 50 items.

Length Constraints: Minimum length of 12. Maximum length of 21.

Pattern: ^(rtb-[0-9a-f]{8,})\$

Required: No

ThroughputCapacity

Sustained throughput of an Amazon FSx file system in MBps.

Type: Integer

Valid Range: Minimum value of 8. Maximum value of 2048.

Required: Yes

WeeklyMaintenanceStartTime

A recurring weekly time, in the format D:HH:MM.

D is the day of the week, for which 1 represents Monday and 7 represents Sunday. For further details, see the ISO-8601 spec as described on Wikipedia.

HH is the zero-padded hour of the day (0-23), and MM is the zero-padded minute of the hour.

For example, 1:05:00 specifies maintenance at 5 AM Monday.

Type: String

Length Constraints: Fixed length of 7.

Pattern: ^[1-7]:([01]\d|2[0-3]):?([0-5]\d)\$

Required: No

See Also

- AWS SDK for C++
- AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for Ruby V3

CreateFileSystemWindowsConfiguration

The configuration object for the Microsoft Windows file system used in CreateFileSystem and CreateFileSystemFromBackup operations.

Contents

ActiveDirectoryId

The ID for an existing AWS Managed Microsoft Active Directory (AD) instance that the file system should join when it's created.

Type: String

Length Constraints: Fixed length of 12.

Pattern: $^d-[0-9a-f]{10}$ \$

Required: No

Aliases

An array of one or more DNS alias names that you want to associate with the Amazon FSx file system. Aliases allow you to use existing DNS names to access the data in your Amazon FSx file system. You can associate up to 50 aliases with a file system at any time. You can associate additional DNS aliases after you create the file system using the AssociateFileSystemAliases operation. You can remove DNS aliases from the file system after it is created using the DisassociateFileSystemAliases operation. You only need to specify the alias name in the request payload.

For more information, see Working with DNS Aliases and Walkthrough 5: Using DNS aliases to access your file system, including additional steps you must take to be able to access your file system using a DNS alias.

An alias name has to meet the following requirements:

- Formatted as a fully-qualified domain name (FQDN), hostname.domain, for example, accounting.example.com.
- Can contain alphanumeric characters, the underscore (_), and the hyphen (-).
- · Cannot start or end with a hyphen.
- Can start with a numeric.

For DNS alias names, Amazon FSx stores alphabetic characters as lowercase letters (a-z), regardless of how you specify them: as uppercase letters, lowercase letters, or the corresponding letters in escape codes.

Type: Array of strings

Array Members: Maximum number of 50 items.

Length Constraints: Minimum length of 4. Maximum length of 253.

Pattern: $[^{u0000\u0085\u2028\u2029\r\n}{4,253}$

Required: No

AuditLogConfiguration

The configuration that Amazon FSx for Windows File Server uses to audit and log user accesses of files, folders, and file shares on the Amazon FSx for Windows File Server file system.

Amazon FSx API Reference Contents

Type: WindowsAuditLogCreateConfiguration (p. 215) object

Required: No

AutomaticBackupRetentionDays

The number of days to retain automatic backups. The default is to retain backups for 7 days. Setting this value to 0 disables the creation of automatic backups. The maximum retention period for backups is 90 days.

Type: Integer

Valid Range: Minimum value of 0. Maximum value of 90.

Required: No CopyTagsToBackups

A boolean flag indicating whether tags for the file system should be copied to backups. This value defaults to false. If it's set to true, all tags for the file system are copied to all automatic and user-initiated backups where the user doesn't specify tags. If this value is true, and you specify one or more tags, only the specified tags are copied to backups. If you specify one or more tags when creating a user-initiated backup, no tags are copied from the file system, regardless of this value.

Type: Boolean

Required: No

DailyAutomaticBackupStartTime

The preferred time to take daily automatic backups, formatted HH:MM in the UTC time zone.

Type: String

Length Constraints: Fixed length of 5.

Pattern: ^([01]\d|2[0-3]):?([0-5]\d)\$

Required: No

DeploymentType

Specifies the file system deployment type, valid values are the following:

- MULTI_AZ_1 Deploys a high availability file system that is configured for Multi-AZ redundancy
 to tolerate temporary Availability Zone (AZ) unavailability. You can only deploy a Multi-AZ file
 system in AWS Regions that have a minimum of three Availability Zones. Also supports HDD
 storage type
- SINGLE_AZ_1 (Default) Choose to deploy a file system that is configured for single AZ redundancy.
- SINGLE_AZ_2 The latest generation Single AZ file system. Specifies a file system that is configured for single AZ redundancy and supports HDD storage type.

For more information, see Availability and Durability: Single-AZ and Multi-AZ File Systems.

Type: String

Valid Values: MULTI_AZ_1 | SINGLE_AZ_1 | SINGLE_AZ_2

Required: No

PreferredSubnetId

Required when DeploymentType is set to MULTI_AZ_1. This specifies the subnet in which you want the preferred file server to be located. For in-AWS applications, we recommend that you launch

your clients in the same Availability Zone (AZ) as your preferred file server to reduce cross-AZ data transfer costs and minimize latency.

Type: String

Length Constraints: Minimum length of 15. Maximum length of 24.

Pattern: ^(subnet-[0-9a-f]{8,})\$

Required: No

SelfManagedActiveDirectoryConfiguration

The configuration that Amazon FSx uses to join a FSx for Windows File Server file system or an ONTAP storage virtual machine (SVM) to a self-managed (including on-premises) Microsoft Active Directory (AD) directory. For more information, see Using Amazon FSx with your self-managed Microsoft Active Directory or Managing SVMs.

Type: SelfManagedActiveDirectoryConfiguration (p. 187) object

Required: No ThroughputCapacity

The throughput of an Amazon FSx file system, measured in megabytes per second, in 2 to the *n*th increments, between 2³ (8) and 2¹¹ (2048).

Type: Integer

Valid Range: Minimum value of 8. Maximum value of 2048.

Required: Yes

WeeklyMaintenanceStartTime

The preferred start time to perform weekly maintenance, formatted d:HH:MM in the UTC time zone, where d is the weekday number, from 1 through 7, beginning with Monday and ending with Sunday.

Type: String

Length Constraints: Fixed length of 7.

Pattern: $^[1-7]:([01]\d|2[0-3]):?([0-5]\d)$ \$

Required: No

See Also

- AWS SDK for C++
- · AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for Ruby V3

CreateOntapVolumeConfiguration

Specifies the configuration of the ONTAP volume that you are creating.

Contents

JunctionPath

Specifies the location in the SVM's namespace where the volume is mounted. The JunctionPath must have a leading forward slash, such as /vol3.

Type: String

Length Constraints: Minimum length of 1. Maximum length of 255.

Pattern: $[^u0000\u0085\u2028\u2029\r\n]{1,255}$

Required: Yes **SecurityStyle**

The security style for the volume. Specify one of the following values:

- UNIX if the file system is managed by a UNIX administrator, the majority of users are NFS clients, and an application accessing the data uses a UNIX user as the service account. UNIX is the default.
- NTFS if the file system is managed by a Windows administrator, the majority of users are SMB clients, and an application accessing the data uses a Windows user as the service account.
- MIXED if the file system is managed by both UNIX and Windows administrators and users consist of both NFS and SMB clients.

Type: String

Valid Values: UNIX | NTFS | MIXED

Required: No

SizeInMegabytes

Specifies the size of the volume, in megabytes (MB), that you are creating.

Type: Integer

Valid Range: Minimum value of 0. Maximum value of 2147483647.

Required: Yes

StorageEfficiencyEnabled

Set to true to enable deduplication, compression, and compaction storage efficiency features on the volume.

Type: Boolean Required: Yes

StorageVirtualMachineId

Specifies the ONTAP SVM in which to create the volume.

Type: String

Length Constraints: Fixed length of 21.

Pattern: ^(svm-[0-9a-f]{17,})\$

Required: Yes
TieringPolicy

Describes the data tiering policy for an ONTAP volume. When enabled, Amazon FSx for ONTAP's intelligent tiering automatically transitions a volume's data between the file system's primary storage and capacity pool storage based on your access patterns.

Type: TieringPolicy (p. 199) object

Required: No

See Also

- AWS SDK for C++
- AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for Ruby V3

CreateSvmActiveDirectoryConfiguration

The configuration that Amazon FSx uses to join the ONTAP storage virtual machine (SVM) to your self-managed (including on-premises) Microsoft Active Directory (AD) directory.

Contents

NetBiosName

The NetBIOS name of the Active Directory computer object that will be created for your SVM.

Type: String

Length Constraints: Minimum length of 1. Maximum length of 15.

Pattern: ^[^\u0000\u0085\u2028\u2029\r\n]{1,255}\$

Required: Yes

SelfManagedActiveDirectoryConfiguration

The configuration that Amazon FSx uses to join a FSx for Windows File Server file system or an ONTAP storage virtual machine (SVM) to a self-managed (including on-premises) Microsoft Active Directory (AD) directory. For more information, see Using Amazon FSx with your self-managed Microsoft Active Directory or Managing SVMs.

Type: SelfManagedActiveDirectoryConfiguration (p. 187) object

Required: No

See Also

- AWS SDK for C++
- · AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for Ruby V3

DataRepositoryConfiguration

The data repository configuration object for Lustre file systems returned in the response of the CreateFileSystem operation.

Contents

AutoImportPolicy

Describes the file system's linked S3 data repository's AutoImportPolicy. The AutoImportPolicy configures how Amazon FSx keeps your file and directory listings up to date as you add or modify objects in your linked S3 bucket. AutoImportPolicy can have the following values:

- NONE (Default) AutoImport is off. Amazon FSx only updates file and directory listings from the linked S3 bucket when the file system is created. FSx does not update file and directory listings for any new or changed objects after choosing this option.
- NEW AutoImport is on. Amazon FSx automatically imports directory listings of any new objects added to the linked S3 bucket that do not currently exist in the FSx file system.
- NEW_CHANGED AutoImport is on. Amazon FSx automatically imports file and directory listings
 of any new objects added to the S3 bucket and any existing objects that are changed in the S3
 bucket after you choose this option.

For more information, see Automatically import updates from your S3 bucket.

```
Type: String
```

Valid Values: NONE | NEW | NEW_CHANGED

Required: No

ExportPath

The export path to the Amazon S3 bucket (and prefix) that you are using to store new and changed Lustre file system files in S3.

Type: String

Length Constraints: Minimum length of 3. Maximum length of 4357.

Pattern: ^[^\u0000\u0085\u2028\u2029\r\n]{3,4357}\$

Required: No

FailureDetails

Provides detailed information about the data respository if its Lifecycle is set to MISCONFIGURED.

Type: DataRepositoryFailureDetails (p. 152) object

Required: No

ImportedFileChunkSize

For files imported from a data repository, this value determines the stripe count and maximum amount of data per file (in MiB) stored on a single physical disk. The maximum number of disks that a single file can be striped across is limited by the total number of disks that make up the file system.

The default chunk size is 1,024 MiB (1 GiB) and can go as high as 512,000 MiB (500 GiB). Amazon S3 objects have a maximum size of 5 TB.

Type: Integer

Valid Range: Minimum value of 1. Maximum value of 512000.

Required: No

ImportPath

The import path to the Amazon S3 bucket (and optional prefix) that you're using as the data repository for your FSx for Lustre file system, for example s3://import-bucket/optional-prefix. If a prefix is specified after the Amazon S3 bucket name, only object keys with that prefix are loaded into the file system.

Type: String

Length Constraints: Minimum length of 3. Maximum length of 4357.

Pattern: $[^{u0000\u0085\u2028\u2029\r\n}{3,4357}$

Required: No

Lifecycle

Describes the state of the file system's S3 durable data repository, if it is configured with an S3 repository. The lifecycle can have the following values:

- CREATING The data repository configuration between the FSx file system and the linked S3 data repository is being created. The data repository is unavailable.
- AVAILABLE The data repository is available for use.
- MISCONFIGURED Amazon FSx cannot automatically import updates from the S3 bucket until
 the data repository configuration is corrected. For more information, see Troubleshooting a
 Misconfigured linked S3 bucket.
- UPDATING The data repository is undergoing a customer initiated update and availability may be impacted.

Type: String

Valid Values: CREATING | AVAILABLE | MISCONFIGURED | UPDATING | DELETING

Required: No

See Also

- · AWS SDK for C++
- · AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for Ruby V3

DataRepositoryFailureDetails

Provides detailed information about the data respository if its Lifecycle is set to MISCONFIGURED.

Contents

Message

A detailed error message.

Type: String

Length Constraints: Minimum length of 1. Maximum length of 256.

Required: No

See Also

- AWS SDK for C++
- · AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for Ruby V3

DataRepositoryTask

A description of the data repository task. You use data repository tasks to perform bulk transfer operations between your Amazon FSx file system and its linked data repository.

Contents

CreationTime

The time that the resource was created, in seconds (since 1970-01-01T00:00:00Z), also known as Unix time.

Type: Timestamp

Required: Yes

EndTime

The time that Amazon FSx completed processing the task, populated after the task is complete.

Type: Timestamp

Required: No

FailureDetails

Failure message describing why the task failed, it is populated only when Lifecycle is set to FAILED.

Type: DataRepositoryTaskFailureDetails (p. 156) object

Required: No

FileSystemId

The globally unique ID of the file system, assigned by Amazon FSx.

Type: String

Length Constraints: Minimum length of 11. Maximum length of 21.

Pattern: $(fs-[0-9a-f]{8,})$ \$

Required: Yes

Lifecycle

The lifecycle status of the data repository task, as follows:

- PENDING Amazon FSx has not started the task.
- EXECUTING Amazon FSx is processing the task.
- FAILED Amazon FSx was not able to complete the task. For example, there may be files the task failed to process. The DataRepositoryTaskFailureDetails (p. 156) property provides more information about task failures.
- SUCCEEDED FSx completed the task successfully.
- CANCELED Amazon FSx canceled the task and it did not complete.
- CANCELING FSx is in process of canceling the task.

Note

You cannot delete an FSx for Lustre file system if there are data repository tasks for the file system in the PENDING or EXECUTING states. Please retry when the data repository task is finished (with a status of CANCELED, SUCCEEDED, or FAILED). You can use the

Amazon FSx API Reference Contents

DescribeDataRepositoryTask action to monitor the task status. Contact the FSx team if you need to delete your file system immediately.

Type: String

Valid Values: PENDING | EXECUTING | FAILED | SUCCEEDED | CANCELED | CANCELING

Required: Yes

Paths

An array of paths on the Amazon FSx for Lustre file system that specify the data for the data repository task to process. For example, in an EXPORT_TO_REPOSITORY task, the paths specify which data to export to the linked data repository.

(Default) If Paths is not specified, Amazon FSx uses the file system root directory.

Type: Array of strings

Array Members: Maximum number of 100 items.

Length Constraints: Minimum length of 0. Maximum length of 4096.

Pattern: ^[^\u0000\u0085\u2028\u2029\r\n]{0,4096}\$

Required: No

Report

Provides a report detailing the data repository task results of the files processed that match the criteria specified in the report Scope parameter. FSx delivers the report to the file system's linked data repository in Amazon S3, using the path specified in the report Path parameter. You can specify whether or not a report gets generated for a task using the Enabled parameter.

Type: CompletionReport (p. 135) object

Required: No

ResourceARN

The Amazon Resource Name (ARN) for a given resource. ARNs uniquely identify AWS resources. We require an ARN when you need to specify a resource unambiguously across all of AWS. For more information, see Amazon Resource Names (ARNs) in the AWS General Reference.

Type: String

Length Constraints: Minimum length of 8. Maximum length of 512.

```
Pattern: ^arn: (?=[^:]+:fsx:[^:]+:\d{12}:)((|(?=[a-z0-9-.]{1,63})(?!\d{1,3})(\.\d{1,3})(3})(?![^:]*-{2})(?![^:]*-\.)(?![^:]*\.-)[a-z0-9].*(?<!-)):){4}(?!/).{0,1024}$
```

Required: No

StartTime

The time that Amazon FSx began processing the task.

Type: Timestamp

Required: No

Status

Provides the status of the number of files that the task has processed successfully and failed to process.

```
Type: DataRepositoryTaskStatus (p. 158) object
 Required: No
Tags
 A list of Tag values, with a maximum of 50 elements.
 Type: Array of Tag (p. 198) objects
 Array Members: Minimum number of 1 item. Maximum number of 50 items.
 Required: No
TaskId
 The system-generated, unique 17-digit ID of the data repository task.
 Type: String
 Length Constraints: Minimum length of 12. Maximum length of 128.
 Pattern: ^(task-[0-9a-f]{17,})$
 Required: Yes
Type
 The type of data repository task; EXPORT_TO_REPOSITORY is the only type currently supported.
 Type: String
 Valid Values: EXPORT_TO_REPOSITORY
 Required: Yes
```

See Also

- AWS SDK for C++
- AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for Ruby V3

DataRepositoryTaskFailureDetails

Provides information about why a data repository task failed. Only populated when the task Lifecycle is set to FAILED.

Contents

Message

A detailed error message.

Type: String

Length Constraints: Minimum length of 1. Maximum length of 256.

Required: No

See Also

- AWS SDK for C++
- AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for Ruby V3

DataRepositoryTaskFilter

(Optional) An array of filter objects you can use to filter the response of data repository tasks you will see in the the response. You can filter the tasks returned in the response by one or more file system IDs, task lifecycles, and by task type. A filter object consists of a filter Name, and one or more Values for the filter.

Contents

Name

Name of the task property to use in filtering the tasks returned in the response.

- Use file-system-id to retrieve data repository tasks for specific file systems.
- Use task-lifecycle to retrieve data repository tasks with one or more specific lifecycle states, as follows: CANCELED, EXECUTING, FAILED, PENDING, and SUCCEEDED.

Type: String

Valid Values: file-system-id | task-lifecycle

Required: No

Values

Use Values to include the specific file system IDs and task lifecycle states for the filters you are using.

Type: Array of strings

Array Members: Maximum number of 20 items.

Length Constraints: Minimum length of 1. Maximum length of 128.

Pattern: ^[0-9a-zA-Z*\.\\/\?\-_]*\$

Required: No

See Also

- · AWS SDK for C++
- · AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for Ruby V3

DataRepositoryTaskStatus

Provides the task status showing a running total of the total number of files to be processed, the number successfully processed, and the number of files the task failed to process.

Contents

FailedCount

A running total of the number of files that the task failed to process.

Type: Long

Required: No

LastUpdatedTime

The time at which the task status was last updated.

Type: Timestamp

Required: No **SucceededCount**

A running total of the number of files that the task has successfully processed.

Type: Long

Required: No

TotalCount

The total number of files that the task will process. While a task is executing, the sum of SucceededCount plus FailedCount may not equal TotalCount. When the task is complete, TotalCount equals the sum of SucceededCount plus FailedCount.

Type: Long

Required: No

See Also

- · AWS SDK for C++
- · AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for Ruby V3

DeleteFileSystemLustreConfiguration

The configuration object for the Amazon FSx for Lustre file system being deleted in the DeleteFileSystem operation.

Contents

FinalBackupTags

Use if SkipFinalBackup is set to false, and you want to apply an array of tags to the final backup. If you have set the file system property CopyTagsToBackups to true, and you specify one or more FinalBackupTags when deleting a file system, Amazon FSx will not copy any existing file system tags to the backup.

Type: Array of Tag (p. 198) objects

Array Members: Minimum number of 1 item. Maximum number of 50 items.

Required: No **SkipFinalBackup**

Set SkipFinalBackup to false if you want to take a final backup of the file system you are deleting. By default, Amazon FSx will not take a final backup on your behalf when the DeleteFileSystem operation is invoked. (Default = true)

Type: Boolean Required: No

See Also

- AWS SDK for C++
- · AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for Ruby V3

DeleteFileSystemLustreResponse

The response object for the Amazon FSx for Lustre file system being deleted in the DeleteFileSystem operation.

Contents

FinalBackupId

The ID of the final backup for this file system.

Type: String

Length Constraints: Minimum length of 12. Maximum length of 128.

Pattern: ^(backup-[0-9a-f]{8,})\$

Required: No

FinalBackupTags

The set of tags applied to the final backup.

Type: Array of Tag (p. 198) objects

Array Members: Minimum number of 1 item. Maximum number of 50 items.

Required: No

See Also

- AWS SDK for C++
- · AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for Ruby V3

DeleteFileSystemWindowsConfiguration

The configuration object for the Microsoft Windows file system used in the DeleteFileSystem operation.

Contents

FinalBackupTags

A set of tags for your final backup.

Type: Array of Tag (p. 198) objects

Array Members: Minimum number of 1 item. Maximum number of 50 items.

Required: No **SkipFinalBackup**

By default, Amazon FSx for Windows takes a final backup on your behalf when the DeleteFileSystem operation is invoked. Doing this helps protect you from data loss, and we highly recommend taking the final backup. If you want to skip this backup, use this flag to do so.

Type: Boolean

Required: No

See Also

- AWS SDK for C++
- · AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for Ruby V3

DeleteFileSystemWindowsResponse

The response object for the Microsoft Windows file system used in the DeleteFileSystem operation.

Contents

FinalBackupId

The ID of the final backup for this file system.

Type: String

Length Constraints: Minimum length of 12. Maximum length of 128.

Pattern: ^(backup-[0-9a-f]{8,})\$

Required: No

FinalBackupTags

The set of tags applied to the final backup.

Type: Array of Tag (p. 198) objects

Array Members: Minimum number of 1 item. Maximum number of 50 items.

Required: No

See Also

- · AWS SDK for C++
- · AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for Ruby V3

DeleteVolumeOntapConfiguration

Use to specify skipping a final backup, or to add tags to a final backup.

Contents

FinalBackupTags

A list of Tag values, with a maximum of 50 elements.

Type: Array of Tag (p. 198) objects

Array Members: Minimum number of 1 item. Maximum number of 50 items.

Required: No **SkipFinalBackup**

Set to true if you want to skip taking a final backup of the volume you are deleting.

Type: Boolean

Required: No

See Also

- · AWS SDK for C++
- · AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for Ruby V3

DeleteVolumeOntapResponse

The response object for the Amazon FSx for NetApp ONTAP volume being deleted in the DeleteVolume operation.

Contents

FinalBackupId

The ID of the source backup. Specifies the backup you are copying.

Type: String

Length Constraints: Minimum length of 12. Maximum length of 128.

Pattern: ^(backup-[0-9a-f]{8,})\$

Required: No

FinalBackupTags

A list of Tag values, with a maximum of 50 elements.

Type: Array of Tag (p. 198) objects

Array Members: Minimum number of 1 item. Maximum number of 50 items.

Required: No

See Also

- AWS SDK for C++
- · AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for Ruby V3

DisklopsConfiguration

The SSD IOPS (input/output operations per second) configuration for an Amazon FSx for NetApp ONTAP file system. The default is 3 IOPS per GB of storage capacity, but you can provision additional IOPS per GB of storage. The configuration consists of the total number of provisioned SSD IOPS and how the amount was provisioned (by the customer or by the system).

Contents

lops

The total number of SSD IOPS provisioned for the file system.

Type: Long

Valid Range: Minimum value of 0. Maximum value of 80000.

Required: No

Mode

Specifies whether the number of IOPS for the file system is using the system default (AUTOMATIC) or was provisioned by the customer (USER_PROVISIONED).

Type: String

Valid Values: AUTOMATIC | USER_PROVISIONED

Required: No

See Also

- AWS SDK for C++
- · AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for Ruby V3

FileSystem

A description of a specific Amazon FSx file system.

Contents

AdministrativeActions

A list of administrative actions for the file system that are in process or waiting to be processed. Administrative actions describe changes to the Amazon FSx file system that you have initiated using the UpdateFileSystem action.

Type: Array of AdministrativeAction (p. 126) objects

Array Members: Maximum number of 50 items.

Required: No

CreationTime

The time that the file system was created, in seconds (since 1970-01-01T00:00:00Z), also known as Unix time.

Type: Timestamp

Required: No

DNSName

The DNS name for the file system.

Type: String

Length Constraints: Minimum length of 16. Maximum length of 275.

Pattern: ^(fsi?-[0-9a-f]{8,}\..{4,253})\$

Required: No

FailureDetails

A structure providing details of any failures that occur when creating the file system has failed.

Type: FileSystemFailureDetails (p. 173) object

Required: No

FileSystemId

The system-generated, unique 17-digit ID of the file system.

Type: String

Length Constraints: Minimum length of 11. Maximum length of 21.

Pattern: $^(fs-[0-9a-f]{8,})$ \$

Required: No

FileSystemType

The type of Amazon FSx file system, which can be LUSTRE, WINDOWS, or ONTAP.

Type: String

Amazon FSx API Reference Contents

Valid Values: WINDOWS | LUSTRE | ONTAP

Required: No

FileSystemTypeVersion

The version of your Amazon FSx for Lustre file system, either 2.10 or 2.12.

Type: String

Length Constraints: Minimum length of 1. Maximum length of 20.

Pattern: ^[0-9](\.[0-9]*)*\$

Required: No

KmsKeyId

The ID of the AWS Key Management Service (AWS KMS) key used to encrypt the file system's data for Amazon FSx for Windows File Server file systems, Amazon FSx for NetApp ONTAP file systems, and persistent Amazon FSx for Lustre file systems at rest. If not specified, the Amazon FSx managed key is used. The scratch Amazon FSx for Lustre file systems are always encrypted at rest using Amazon FSx managed keys. For more information, see Encrypt in the AWS Key Management Service API Reference.

Type: String

Length Constraints: Minimum length of 1. Maximum length of 2048.

Pattern: ^.{1,2048}\$

Required: No

Lifecycle

The lifecycle status of the file system, following are the possible values and what they mean:

- AVAILABLE The file system is in a healthy state, and is reachable and available for use.
- CREATING Amazon FSx is creating the new file system.
- DELETING Amazon FSx is deleting an existing file system.
- FAILED An existing file system has experienced an unrecoverable failure. When creating a new file system, Amazon FSx was unable to create the file system.
- MISCONFIGURED indicates that the file system is in a failed but recoverable state.
- UPDATING indicates that the file system is undergoing a customer initiated update.

Type: String

Valid Values: AVAILABLE | CREATING | FAILED | DELETING | MISCONFIGURED | UPDATING

Required: No

LustreConfiguration

The configuration for the Amazon FSx for Lustre file system.

Type: LustreFileSystemConfiguration (p. 176) object

Required: No
NetworkInterfaceIds

The IDs of the elastic network interface from which a specific file system

The IDs of the elastic network interface from which a specific file system is accessible. The elastic network interface is automatically created in the same VPC that the Amazon FSx file system was created in. For more information, see Elastic Network Interfaces in the Amazon EC2 User Guide.

Amazon FSx API Reference Contents

For an Amazon FSx for Windows File Server file system, you can have one network interface ID. For an Amazon FSx for Lustre file system, you can have more than one.

Type: Array of strings

Array Members: Maximum number of 50 items.

Length Constraints: Minimum length of 12. Maximum length of 21.

Pattern: ^(eni-[0-9a-f]{8,})\$

Required: No

OntapConfiguration

The configuration for this FSx for NetApp ONTAP file system.

Type: OntapFileSystemConfiguration (p. 179) object

Required: No

OwnerId

The AWS account that created the file system. If the file system was created by an AWS Identity and Access Management (IAM) user, the AWS account to which the IAM user belongs is the owner.

Type: String

Length Constraints: Fixed length of 12.

Pattern: $^{d{12}}$

Required: No

ResourceARN

The Amazon Resource Name (ARN) for the file system resource.

Type: String

Length Constraints: Minimum length of 8. Maximum length of 512.

```
Pattern: ^arn:(?=[^:]+:fsx:[^:]+:\d{12}:)((|(?=[a-z0-9-.]{1,63})(?!\d{1,3}
(\.\d{1,3}){3})(?![^:]*-{2})(?![^:]*-\.)(?![^:]*\.-)[a-z0-9].*(?<!-)):){4}
(?!/).{0,1024}$
```

Required: No

StorageCapacity

The storage capacity of the file system in gibibytes (GiB).

Type: Integer

Valid Range: Minimum value of 0. Maximum value of 2147483647.

Required: No

StorageType

The storage type of the file system. Valid values are SSD and HDD. If set to SSD, the file system uses solid state drive storage. If set to HDD, the file system uses hard disk drive storage.

Type: String

Valid Values: SSD | HDD

Required: No

SubnetIds

Specifies the IDs of the subnets that the file system is accessible from. For Windows and ONTAP MULTI_AZ_1 file system deployment type, there are two subnet IDs, one for the preferred file server and one for the standby file server. The preferred file server subnet identified in the PreferredSubnetID property. All other file systems have only one subnet ID.

For Lustre file systems, and Single-AZ Windows file systems, this is the ID of the subnet that contains the endpoint for the file system. For MULTI_AZ_1 Windows and ONTAP file systems, the endpoint for the file system is available in the PreferredSubnetID.

Type: Array of strings

Array Members: Maximum number of 50 items.

Length Constraints: Minimum length of 15. Maximum length of 24.

Pattern: ^(subnet-[0-9a-f]{8,})\$

Required: No

Tags

The tags to associate with the file system. For more information, see Tagging Your Amazon EC2 Resources in the Amazon EC2 User Guide.

Type: Array of Tag (p. 198) objects

Array Members: Minimum number of 1 item. Maximum number of 50 items.

Required: No

VpcId

The ID of the primary VPC for the file system.

Type: String

Length Constraints: Minimum length of 12. Maximum length of 21.

Pattern: ^(vpc-[0-9a-f]{8,})\$

Required: No

WindowsConfiguration

The configuration for this Microsoft Windows file system.

Type: WindowsFileSystemConfiguration (p. 217) object

Required: No

See Also

- AWS SDK for C++
- · AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for Ruby V3

FileSystemEndpoint

An Amazon FSx for NetApp ONTAP file system has two endpoints that are used to access data or to manage the file system using the NetApp ONTAP CLI, REST API, or NetApp SnapMirror. They are the Management and Intercluster endpoints.

Contents

DNSName

The Domain Name Service (DNS) name for the file system. You can mount your file system using its DNS name.

Type: String

Length Constraints: Minimum length of 16. Maximum length of 275.

Pattern: $^(fsi?-[0-9a-f]{8,}\ldots{4,253})$ \$

Required: No

IpAddresses

IP addresses of the file system endpoint.

Type: Array of strings

Array Members: Minimum number of 1 item. Maximum number of 2 items.

Length Constraints: Minimum length of 7. Maximum length of 15.

Pattern: (([0-9]|[1-9][0-9]|1[0-9]|2|2[0-4][0-9]|25[0-5])\.){3}([0-9]|[1-9][0-9]|1[0-9]|2|2[0-4][0-9]|25[0-5])\$

Required: No

See Also

- · AWS SDK for C++
- AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for Ruby V3

FileSystemEndpoints

An Amazon FSx for NetApp ONTAP file system has the following endpoints that are used to access data or to manage the file system using the NetApp ONTAP CLI, REST API, or NetApp SnapMirror.

Contents

Intercluster

An endpoint for managing your file system by setting up NetApp SnapMirror with other ONTAP systems.

Type: FileSystemEndpoint (p. 171) object

Required: No

Management

An endpoint for managing your file system using the NetApp ONTAP CLI and NetApp ONTAP API.

Type: FileSystemEndpoint (p. 171) object

Required: No

See Also

- AWS SDK for C++
- · AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for Ruby V3

FileSystemFailureDetails

A structure providing details of any failures that occur when creating the file system has failed.

Contents

Message

A message describing any failures that occurred during file system creation.

Type: String

Length Constraints: Minimum length of 1. Maximum length of 256.

Required: No

See Also

- AWS SDK for C++
- · AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for Ruby V3

Filter

A filter used to restrict the results of describe calls. You can use multiple filters to return results that meet all applied filter requirements.

Contents

Name

```
The name for this filter.
```

Type: String

Valid Values: file-system-id | backup-type | file-system-type | volume-id

Required: No

Values

The values of the filter. These are all the values for any of the applied filters.

Type: Array of strings

Array Members: Maximum number of 20 items.

Length Constraints: Minimum length of 1. Maximum length of 128.

Pattern: ^[0-9a-zA-Z*\.\\/\?\-_]*\$

Required: No

See Also

- · AWS SDK for C++
- AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for Ruby V3

LifecycleTransitionReason

Describes why a resource lifecycle state changed.

Contents

Message

A detailed error message.

Type: String

Length Constraints: Minimum length of 1. Maximum length of 256.

Required: No

See Also

- AWS SDK for C++
- · AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for Ruby V3

LustreFileSystemConfiguration

The configuration for the Amazon FSx for Lustre file system.

Contents

AutomaticBackupRetentionDays

The number of days to retain automatic backups. Setting this to 0 disables automatic backups. You can retain automatic backups for a maximum of 90 days. The default is 0.

Type: Integer

Valid Range: Minimum value of 0. Maximum value of 90.

Required: No CopyTagsToBackups

A boolean flag indicating whether tags on the file system should be copied to backups. If it's set to true, all tags on the file system are copied to all automatic backups and any user-initiated backups where the user doesn't specify any tags. If this value is true, and you specify one or more tags, only the specified tags are copied to backups. If you specify one or more tags when creating a user-initiated backup, no tags are copied from the file system, regardless of this value. (Default = false)

Type: Boolean

Required: No

DailyAutomaticBackupStartTime

A recurring daily time, in the format HH: MM. HH is the zero-padded hour of the day (0-23), and MM is the zero-padded minute of the hour. For example, 05:00 specifies 5 AM daily.

Type: String

Length Constraints: Fixed length of 5.

Pattern: ^([01]\d|2[0-3]):?([0-5]\d)\$

Required: No

DataCompressionType

The data compression configuration for the file system. DataCompressionType can have the following values:

- NONE Data compression is turned off for the file system.
- LZ4 Data compression is turned on with the LZ4 algorithm.

For more information, see Lustre data compression.

Type: String

Valid Values: NONE | LZ4

Required: No

DataRepositoryConfiguration

The data repository configuration object for Lustre file systems returned in the response of the CreateFileSystem operation.

Amazon FSx API Reference Contents

Type: DataRepositoryConfiguration (p. 150) object

Required: No **DeploymentType**

The deployment type of the FSX for Lustre file system. *Scratch deployment type* is designed for temporary storage and shorter-term processing of data.

SCRATCH_1 and SCRATCH_2 deployment types are best suited for when you need temporary storage and shorter-term processing of data. The SCRATCH_2 deployment type provides in-transit encryption of data and higher burst throughput capacity than SCRATCH_1.

The PERSISTENT_1 deployment type is used for longer-term storage and workloads and encryption of data in transit. To learn more about deployment types, see FSx for Lustre Deployment Options. (Default = SCRATCH_1)

Type: String

Valid Values: SCRATCH 1 | SCRATCH 2 | PERSISTENT 1

Required: No

DriveCacheType

The type of drive cache used by PERSISTENT_1 file systems that are provisioned with HDD storage devices. This parameter is required when storage type is HDD. Set to READ, improve the performance for frequently accessed files and allows 20% of the total storage capacity of the file system to be cached.

This parameter is required when StorageType is set to HDD.

Type: String

Valid Values: NONE | READ

Required: No

MountName

You use the MountName value when mounting the file system.

For the SCRATCH_1 deployment type, this value is always "fsx". For SCRATCH_2 and PERSISTENT_1 deployment types, this value is a string that is unique within an AWS Region.

Type: String

Length Constraints: Minimum length of 1. Maximum length of 8.

Pattern: ^([A-Za-z0-9_-]{1,8})\$

Required: No

PerUnitStorageThroughput

Per unit storage throughput represents the megabytes per second of read or write throughput per 1 tebibyte of storage provisioned. File system throughput capacity is equal to Storage capacity (TiB) * PerUnitStorageThroughput (MB/s/TiB). This option is only valid for PERSISTENT_1 deployment types.

Valid values for SSD storage: 50, 100, 200. Valid values for HDD storage: 12, 40.

Type: Integer

Valid Range: Minimum value of 12. Maximum value of 200.

Required: No

WeeklyMaintenanceStartTime

The preferred start time to perform weekly maintenance, formatted d:HH:MM in the UTC time zone. d is the weekday number, from 1 through 7, beginning with Monday and ending with Sunday.

Type: String

Length Constraints: Fixed length of 7.

Pattern: ^[1-7]:([01]\d|2[0-3]):?([0-5]\d)\$

Required: No

See Also

- AWS SDK for C++
- · AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for Ruby V3

OntapFileSystemConfiguration

Configuration for the FSx for NetApp ONTAP file system.

Contents

AutomaticBackupRetentionDays

The number of days to retain automatic backups. Setting this to 0 disables automatic backups. You can retain automatic backups for a maximum of 90 days. The default is 0.

Type: Integer

Valid Range: Minimum value of 0. Maximum value of 90.

Required: No

DailyAutomaticBackupStartTime

A recurring daily time, in the format HH:MM. HH is the zero-padded hour of the day (0-23), and MM is the zero-padded minute of the hour. For example, 05:00 specifies 5 AM daily.

Type: String

Length Constraints: Fixed length of 5.

Pattern: ^([01]\d|2[0-3]):?([0-5]\d)\$

Required: No **DeploymentType**

The ONTAP file system deployment type.

Type: String

Valid Values: MULTI_AZ_1

Required: No

DisklopsConfiguration

The SSD IOPS configuration for the ONTAP file system, specifying the number of provisioned IOPS and the provision mode.

Type: DisklopsConfiguration (p. 165) object

Required: No

EndpointlpAddressRange

The IP address range in which the endpoints to access your file system are created.

Type: String

Length Constraints: Minimum length of 9. Maximum length of 17.

Pattern: ^[^\u0000\u0085\u2028\u2029\r\n]{9,17}\$

Required: No

Amazon FSx API Reference Contents

Endpoints

The Management and Intercluster endpoints that are used to access data or to manage the file system using the NetApp ONTAP CLI, REST API, or NetApp SnapMirror.

Type: FileSystemEndpoints (p. 172) object

Required: No **PreferredSubnetId**

The ID for a subnet. A *subnet* is a range of IP addresses in your virtual private cloud (VPC). For more information, see VPC and Subnets in the *Amazon VPC User Guide*.

Type: String

Length Constraints: Minimum length of 15. Maximum length of 24.

Pattern: ^(subnet-[0-9a-f]{8,})\$

Required: No

RouteTableIds

The VPC route tables in which your file system's endpoints are created.

Type: Array of strings

Array Members: Maximum number of 50 items.

Length Constraints: Minimum length of 12. Maximum length of 21.

Pattern: ^(rtb-[0-9a-f]{8,})\$

Required: No
ThroughputCapacity

Sustained throughput of an Amazon FSx file system in MBps.

Type: Integer

Valid Range: Minimum value of 8. Maximum value of 2048.

Required: No

WeeklyMaintenanceStartTime

A recurring weekly time, in the format D: HH: MM.

D is the day of the week, for which 1 represents Monday and 7 represents Sunday. For further details, see the ISO-8601 spec as described on Wikipedia.

HH is the zero-padded hour of the day (0-23), and MM is the zero-padded minute of the hour.

For example, 1:05:00 specifies maintenance at 5 AM Monday.

Type: String

Length Constraints: Fixed length of 7.

Pattern: ^[1-7]:([01]\d|2[0-3]):?([0-5]\d)\$

Required: No

See Also

- AWS SDK for C++
- AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for Ruby V3

OntapVolumeConfiguration

The configuration of an Amazon FSx for NetApp ONTAP volume

Contents

FlexCacheEndpointType

Specifies the FlexCache endpoint type of the volume. Valid values are the following:

- NONE specifies that the volume doesn't have a FlexCache configuration. NONE is the default.
- ORIGIN specifies that the volume is the origin volume for a FlexCache volume.
- CACHE specifies that the volume is a FlexCache volume.

```
Type: String

Valid Values: NONE | ORIGIN | CACHE

Required: No
```

JunctionPath

Specifies the directory that NAS clients use to mount the volume, along with the SVM DNS name or IP address. You can create a JunctionPath directly below a parent volume junction or on a directory within a volume. A JunctionPath for a volume named vol3 might be /vol1/vol2/vol3, or /vol1/dir2/vol3, or even /dir1/dir2/vol3...

Type: String

Length Constraints: Minimum length of 1. Maximum length of 255.

Pattern: $^[^\u0000\u0085\u2028\u2029\r\n]{1,255}$ \$

Required: No OntapVolumeType

Specifies the type of volume. Valid values are the following:

- RW specifies a read-write volume. RW is the default.
- DP specifies a data protection volume. You can protect data by replicating it to data protection mirror copies and use data protection mirror copies to recover data when a disaster occurs.
- LS specifies a load-sharing mirror volume. A load-sharing mirror reduces the network traffic to a FlexVol volume by providing additional read-only access to clients.

```
Type: String

Valid Values: RW | DP | LS

Required: No

SecurityStyle
```

The security style for the volume, which can be UNIX, NTFS, or MIXED.

```
Type: String

Valid Values: UNIX | NTFS | MIXED

Required: No
```

Amazon FSx API Reference Contents

SizeInMegabytes

The configured size of the volume, in megabytes (MBs).

Type: Integer

Valid Range: Minimum value of 0. Maximum value of 2147483647.

Required: No

StorageEfficiencyEnabled

The volume's storage efficiency setting.

Type: Boolean

Required: No

StorageVirtualMachineId

The ID of the volume's storage virtual machine.

Type: String

Length Constraints: Fixed length of 21.

Pattern: ^(svm-[0-9a-f]{17,})\$

Required: No

StorageVirtualMachineRoot

A boolean flag indicating whether this volume is the root volume for its storage virtual machine (SVM). Only one volume on an SVM can be the root volume. This value defaults to false. If this value is true, then this is the SVM root volume.

This flag is useful when you're deleting an SVM, because you must first delete all non-root volumes. This flag, when set to false, helps you identify which volumes to delete before you can delete the SVM.

Type: Boolean

Required: No

TieringPolicy

The volume's TieringPolicy setting.

Type: TieringPolicy (p. 199) object

Required: No

UUID

The volume's UUID (universally unique identifier).

Type: String

Length Constraints: Maximum length of 36.

Pattern: ^[^\u0000\u0085\u2028\u2029\r\n]{1,36}\$

Required: No

See Also

- AWS SDK for C++
- AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for Ruby V3

SelfManagedActiveDirectoryAttributes

The configuration of the self-managed Microsoft Active Directory (AD) directory to which the Windows File Server or ONTAP storage virtual machine (SVM) instance is joined.

Contents

Dnslps

A list of up to three IP addresses of DNS servers or domain controllers in the self-managed AD directory.

Type: Array of strings

Array Members: Minimum number of 1 item. Maximum number of 3 items.

Length Constraints: Minimum length of 7. Maximum length of 15.

Pattern: $(([0-9]|[1-9][0-9]|1[0-9]|2|2[0-4][0-9]|25[0-5]) \cdot){3}([0-9]|[1-9][0-9]|1[0-9]|2|2[0-4][0-9]|25[0-5])$ \$

Required: No

DomainName

The fully qualified domain name of the self-managed AD directory.

Type: String

Length Constraints: Minimum length of 1. Maximum length of 255.

Pattern: $[^u0000\u0085\u2028\u2029\r\n]{1,255}$ \$

Required: No

FileSystemAdministratorsGroup

The name of the domain group whose members have administrative privileges for the FSx file system.

Type: String

Length Constraints: Minimum length of 1. Maximum length of 256.

Pattern: ^[^\u0000\u0085\u2028\u2029\r\n]{1,256}\$

Required: No

OrganizationalUnitDistinguishedName

The fully qualified distinguished name of the organizational unit within the self-managed AD directory to which the Windows File Server or ONTAP storage virtual machine (SVM) instance is joined.

Type: String

Length Constraints: Minimum length of 1. Maximum length of 2000.

Pattern: $[^u0000\u0085\u2028\u2029\r\n]{1,2000}$

Required: No

UserName

The user name for the service account on your self-managed AD domain that FSx uses to join to your AD domain.

Type: String

Length Constraints: Minimum length of 1. Maximum length of 256.

Pattern: $[^u0000\u0085\u2028\u2029\r\n]{1,256}$ \$

Required: No

See Also

- AWS SDK for C++
- AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for Ruby V3

SelfManagedActiveDirectoryConfiguration

The configuration that Amazon FSx uses to join a FSx for Windows File Server file system or an ONTAP storage virtual machine (SVM) to a self-managed (including on-premises) Microsoft Active Directory (AD) directory. For more information, see Using Amazon FSx with your self-managed Microsoft Active Directory or Managing SVMs.

Contents

Dnslps

A list of up to three IP addresses of DNS servers or domain controllers in the self-managed AD directory.

Type: Array of strings

Array Members: Minimum number of 1 item. Maximum number of 3 items.

Length Constraints: Minimum length of 7. Maximum length of 15.

Pattern: (([0-9]|[1-9][0-9]|1[0-9]|2|2[0-4][0-9]|25[0-5])\.){3}([0-9]|[1-9][0-9]|1[0-9]|2[0-4][0-9]|25[0-5])\$

Required: Yes

DomainName

The fully qualified domain name of the self-managed AD directory, such as corp.example.com.

Type: String

Length Constraints: Minimum length of 1. Maximum length of 255.

Pattern: ^[^\u0000\u0085\u2028\u2029\r\n]{1,255}\$

Required: Yes

FileSystemAdministratorsGroup

(Optional) The name of the domain group whose members are granted administrative privileges for the file system. Administrative privileges include taking ownership of files and folders, setting audit controls (audit ACLs) on files and folders, and administering the file system remotely by using the FSx Remote PowerShell. The group that you specify must already exist in your domain. If you don't provide one, your AD domain's Domain Admins group is used.

Type: String

Length Constraints: Minimum length of 1. Maximum length of 256.

Pattern: $^[^\u0000\u0085\u2028\u2029\r\n]{1,256}$ \$

Required: No

OrganizationalUnitDistinguishedName

(Optional) The fully qualified distinguished name of the organizational unit within your self-managed AD directory. Amazon FSx only accepts OU as the direct parent of the file system. An example is OU=FSx, DC=yourdomain, DC=corp, DC=com. To learn more, see RFC 2253. If none is provided, the FSx file system is created in the default location of your self-managed AD directory.

Important

Only Organizational Unit (OU) objects can be the direct parent of the file system that you're creating.

Type: String

Length Constraints: Minimum length of 1. Maximum length of 2000.

Pattern: $[^u0000\u0085\u2028\u2029\r\n]{1,2000}$

Required: No

Password

The password for the service account on your self-managed AD domain that Amazon FSx will use to join to your AD domain.

Type: String

Length Constraints: Minimum length of 1. Maximum length of 256.

Pattern: ^.{1,256}\$

Required: Yes

UserName

The user name for the service account on your self-managed AD domain that Amazon FSx will use to join to your AD domain. This account must have the permission to join computers to the domain in the organizational unit provided in OrganizationalUnitDistinguishedName, or in the default location of your AD domain.

Type: String

Length Constraints: Minimum length of 1. Maximum length of 256.

Pattern: $[^u0000\u0085\u2028\u2029\r\n]{1,256}$

Required: Yes

See Also

- · AWS SDK for C++
- AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for Ruby V3

SelfManagedActiveDirectoryConfigurationUpdates

The configuration that Amazon FSx uses to join the Windows File Server instance to a self-managed Microsoft Active Directory (AD) directory.

Contents

Dnslps

A list of up to three IP addresses of DNS servers or domain controllers in the self-managed AD directory.

Type: Array of strings

Array Members: Minimum number of 1 item. Maximum number of 3 items.

Length Constraints: Minimum length of 7. Maximum length of 15.

Pattern: (([0-9]|[1-9][0-9]|1[0-9]|2|2[0-4][0-9]|25[0-5])\.){3}([0-9]|[1-9][0-9]|1[0-9]|2|2[0-4][0-9]|25[0-5])\$

Required: No

Password

The password for the service account on your self-managed AD domain that Amazon FSx will use to join to your AD domain.

Type: String

Length Constraints: Minimum length of 1. Maximum length of 256.

Pattern: ^.{1,256}\$

Required: No

UserName

The user name for the service account on your self-managed AD domain that Amazon FSx will use to join to your AD domain. This account must have the permission to join computers to the domain in the organizational unit provided in OrganizationalUnitDistinguishedName.

Type: String

Length Constraints: Minimum length of 1. Maximum length of 256.

Pattern: $[^{\u0000\u0085\u2028\u2029\r\n]{1,256}}$

Required: No

See Also

- AWS SDK for C++
- · AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for Ruby V3

StorageVirtualMachine

Describes the Amazon FSx for NetApp ONTAP storage virtual machine (SVM) configuraton.

Contents

ActiveDirectoryConfiguration

Describes the Microsoft Active Directory configuration to which the SVM is joined, if applicable.

Type: SvmActiveDirectoryConfiguration (p. 195) object

Required: No

CreationTime

The time that the resource was created, in seconds (since 1970-01-01T00:00:00Z), also known as Unix time.

Type: Timestamp

Required: No

Endpoints

The endpoints that are used to access data or to manage the SVM using the NetApp ONTAP CLI, REST API, or NetApp CloudManager. They are the Iscsi, Management, Nfs, and Smb endpoints.

Type: SvmEndpoints (p. 197) object

Required: No

FileSystemId

The globally unique ID of the file system, assigned by Amazon FSx.

Type: String

Length Constraints: Minimum length of 11. Maximum length of 21.

Pattern: $^(fs-[0-9a-f]{8,})$ \$

Required: No

Lifecycle

Describes the SVM's lifecycle status.

- CREATED The SVM is fully available for use.
- CREATING Amazon FSx is creating the new SVM.
- DELETING Amazon FSx is deleting an existing SVM.
- FAILED Amazon FSx was unable to create the SVM.
- MISCONFIGURED The SVM is in a failed but recoverable state.
- PENDING Amazon FSx has not started creating the SVM.

Type: String

Valid Values: CREATED | CREATING | DELETING | FAILED | MISCONFIGURED | PENDING

Required: No

LifecycleTransitionReason

Describes why the SVM lifecycle state changed.

Type: LifecycleTransitionReason (p. 175) object

Required: No

Name

The name of the SVM, if provisioned.

Type: String

Length Constraints: Minimum length of 1. Maximum length of 47.

Pattern: ^[^\u0000\u0085\u2028\u2029\r\n]{1,47}\$

Required: No

ResourceARN

The Amazon Resource Name (ARN) for a given resource. ARNs uniquely identify AWS resources. We require an ARN when you need to specify a resource unambiguously across all of AWS. For more information, see Amazon Resource Names (ARNs) in the AWS General Reference.

Type: String

Length Constraints: Minimum length of 8. Maximum length of 512.

```
Pattern: \arn:(?=[^:]+:fsx:[^:]+:\d{12}:)((|(?=[a-z0-9-.]{1,63})(?!\d{1,3})(.\d{1,3})(?![^:]*-(?![^:]*-(?![^:]*.-)[a-z0-9].*(?<!-)):){4}(?!/).{0,1024}$
```

Required: No

${\bf Root Volume Security Style}$

The security style of the root volume of the SVM.

Type: String

Valid Values: UNIX | NTFS | MIXED

Required: No

StorageVirtualMachineId

The SVM's system generated unique ID.

Type: String

Length Constraints: Fixed length of 21.

Pattern: ^(svm-[0-9a-f]{17,})\$

Required: No

Subtype

Describes the SVM's subtype.

Type: String

Valid Values: DEFAULT | DP_DESTINATION | SYNC_DESTINATION | SYNC_SOURCE

```
Required: No
```

Tags

A list of Tag values, with a maximum of 50 elements.

Type: Array of Tag (p. 198) objects

Array Members: Minimum number of 1 item. Maximum number of 50 items.

Required: No

UUID

The SVM's UUID (universally unique identifier).

Type: String

Length Constraints: Maximum length of 36.

Pattern: $[^u0000\u0085\u2028\u2029\r\n]{1,36}$

Required: No

See Also

- AWS SDK for C++
- AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for Ruby V3

StorageVirtualMachineFilter

A filter used to restrict the results of describe calls for Amazon FSx for NetApp ONTAP storage virtual machines (SVMs). You can use multiple filters to return results that meet all applied filter requirements.

Contents

Name

The name for this filter.

Type: String

Valid Values: file-system-id

Required: No

Values

The values of the filter. These are all the values for any of the applied filters.

Type: Array of strings

Array Members: Maximum number of 20 items.

Length Constraints: Minimum length of 1. Maximum length of 128.

Pattern: ^[0-9a-zA-Z*\.\\/\?\-_]*\$

Required: No

See Also

- AWS SDK for C++
- · AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for Ruby V3

SvmActiveDirectoryConfiguration

Describes the configuration of the Microsoft Active Directory (AD) directory to which the Amazon FSx for ONTAP storage virtual machine (SVM) is joined. Pleae note, account credentials are not returned in the response payload.

Contents

NetBiosName

The NetBIOS name of the Active Directory computer object that is joined to your SVM.

Type: String

Length Constraints: Minimum length of 1. Maximum length of 15.

Pattern: $[^u0000\u0085\u2028\u2029\r\n]{1,255}$ \$

Required: No

SelfManagedActiveDirectoryConfiguration

The configuration of the self-managed Microsoft Active Directory (AD) directory to which the Windows File Server or ONTAP storage virtual machine (SVM) instance is joined.

Type: SelfManagedActiveDirectoryAttributes (p. 185) object

Required: No

See Also

- · AWS SDK for C++
- AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for Ruby V3

SvmEndpoint

An Amazon FSx for NetApp ONTAP storage virtual machine (SVM) has four endpoints that are used to access data or to manage the SVM using the NetApp ONTAP CLI, REST API, or NetApp CloudManager. They are the Iscsi, Management, Nfs, and Smb endpoints.

Contents

DNSName

The Domain Name Service (DNS) name for the file system. You can mount your file system using its DNS name.

Type: String

Length Constraints: Minimum length of 16. Maximum length of 275.

Pattern: $^(fsi?-[0-9a-f]{8,}\ldots{4,253})$ \$

Required: No

IpAddresses

The SVM endpoint's IP addresses.

Type: Array of strings

Array Members: Minimum number of 1 item. Maximum number of 2 items.

Length Constraints: Minimum length of 7. Maximum length of 15.

Pattern: (([0-9]|[1-9][0-9]|1[0-9]|2|2[0-4][0-9]|25[0-5])\.){3}([0-9]|[1-9][0-9]|1[0-9]|2|2[0-4][0-9]|25[0-5])\$

Required: No

See Also

- AWS SDK for C++
- · AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for Ruby V3

SvmEndpoints

An Amazon FSx for NetApp ONTAP storage virtual machine (SVM) has the following endpoints that are used to access data or to manage the SVM using the NetApp ONTAP CLI, REST API, or NetApp CloudManager.

Contents

Iscsi

An endpoint for connecting using the Internet Small Computer Systems Interface (iSCSI) protocol.

Type: SvmEndpoint (p. 196) object

Required: No

Management

An endpoint for managing SVMs using the NetApp ONTAP CLI, NetApp ONTAP API, or NetApp CloudManager.

Type: SvmEndpoint (p. 196) object

Required: No

Nfs

An endpoint for connecting using the Network File System (NFS) protocol.

Type: SvmEndpoint (p. 196) object

Required: No

Smb

An endpoint for connecting using the Server Message Block (SMB) protocol.

Type: SvmEndpoint (p. 196) object

Required: No

See Also

- · AWS SDK for C++
- · AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for Ruby V3

Tag

Specifies a key-value pair for a resource tag.

Contents

Key

A value that specifies the TagKey, the name of the tag. Tag keys must be unique for the resource to which they are attached.

Type: String

Length Constraints: Minimum length of 1. Maximum length of 128.

Pattern: $([\p{L}\p{Z}\p{N}_.:/=+\-@]*)$

Required: Yes

Value

A value that specifies the TagValue, the value assigned to the corresponding tag key. Tag values can be null and don't have to be unique in a tag set. For example, you can have a key-value pair in a tag set of finances: April and also of payroll: April.

Type: String

Length Constraints: Minimum length of 0. Maximum length of 256.

Pattern: $([\p{L}\p{Z}\p{N}_.:/=+\-@]*)$

Required: Yes

See Also

- AWS SDK for C++
- AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for Ruby V3

TieringPolicy

Describes the data tiering policy for an ONTAP volume. When enabled, Amazon FSx for ONTAP's intelligent tiering automatically transitions a volume's data between the file system's primary storage and capacity pool storage based on your access patterns.

Contents

CoolingPeriod

Specifies the number of days that user data in a volume must remain inactive before it is considered "cold" and moved to the capacity pool. Used with the AUTO and SNAPSHOT_ONLY tiering policies. Enter a whole number between 2 and 183. Default values are 31 days for AUTO and 2 days for SNAPSHOT_ONLY.

Type: Integer

Valid Range: Minimum value of 2. Maximum value of 183.

Required: No

Name

Specifies the tiering policy used to transition data. Default value is SNAPSHOT_ONLY.

- SNAPSHOT ONLY moves cold snapshots to the capacity pool storage tier.
- AUTO moves cold user data and snapshots to the capacity pool storage tier based on your access patterns.
- ALL moves all user data blocks in both the active file system and Snapshot copies to the storage pool tier.
- NONE keeps a volume's data in the primary storage tier, preventing it from being moved to the capacity pool tier.

Type: String

Valid Values: SNAPSHOT_ONLY | AUTO | ALL | NONE

Required: No

See Also

- · AWS SDK for C++
- · AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for Ruby V3

UpdateFileSystemLustreConfiguration

The configuration object for Amazon FSx for Lustre file systems used in the UpdateFileSystem operation.

Contents

AutoImportPolicy

(Optional) When you create your file system, your existing S3 objects appear as file and directory listings. Use this property to choose how Amazon FSx keeps your file and directory listing up to date as you add or modify objects in your linked S3 bucket. AutoImportPolicy can have the following values:

- NONE (Default) AutoImport is off. Amazon FSx only updates file and directory listings from the linked S3 bucket when the file system is created. FSx does not update the file and directory listing for any new or changed objects after choosing this option.
- NEW AutoImport is on. Amazon FSx automatically imports directory listings of any new objects added to the linked S3 bucket that do not currently exist in the FSx file system.
- NEW_CHANGED AutoImport is on. Amazon FSx automatically imports file and directory listings
 of any new objects added to the S3 bucket and any existing objects that are changed in the S3
 bucket after you choose this option.

For more information, see Automatically import updates from your S3 bucket.

Type: String

Valid Values: NONE | NEW | NEW_CHANGED

Required: No

AutomaticBackupRetentionDays

The number of days to retain automatic backups. Setting this to 0 disables automatic backups. You can retain automatic backups for a maximum of 90 days. The default is 0.

Type: Integer

Valid Range: Minimum value of 0. Maximum value of 90.

Required: No

DailyAutomaticBackupStartTime

A recurring daily time, in the format HH:MM. HH is the zero-padded hour of the day (0-23), and MM is the zero-padded minute of the hour. For example, 05:00 specifies 5 AM daily.

Type: String

Length Constraints: Fixed length of 5.

Pattern: $([01]\d|2[0-3])$: $([0-5]\d)$ \$

Required: No

DataCompressionType

Sets the data compression configuration for the file system. DataCompressionType can have the following values:

• NONE - Data compression is turned off for the file system.

• LZ4 - Data compression is turned on with the LZ4 algorithm.

If you don't use DataCompressionType, the file system retains its current data compression configuration.

For more information, see Lustre data compression.

Type: String

Valid Values: NONE | LZ4

Required: No

WeeklyMaintenanceStartTime

(Optional) The preferred start time to perform weekly maintenance, formatted d:HH:MM in the UTC time zone. d is the weekday number, from 1 through 7, beginning with Monday and ending with Sunday.

Type: String

Length Constraints: Fixed length of 7.

Pattern: ^[1-7]:([01]\d|2[0-3]):?([0-5]\d)\$

Required: No

See Also

- AWS SDK for C++
- AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for Ruby V3

UpdateFileSystemOntapConfiguration

The configuration updates for an Amazon FSx for NetApp ONTAP file system.

Contents

AutomaticBackupRetentionDays

The number of days to retain automatic backups. Setting this to 0 disables automatic backups. You can retain automatic backups for a maximum of 90 days. The default is 0.

Type: Integer

Valid Range: Minimum value of 0. Maximum value of 90.

Required: No

DailyAutomaticBackupStartTime

A recurring daily time, in the format HH:MM. HH is the zero-padded hour of the day (0-23), and MM is the zero-padded minute of the hour. For example, 05:00 specifies 5 AM daily.

Type: String

Length Constraints: Fixed length of 5.

Pattern: ^([01]\d|2[0-3]):?([0-5]\d)\$

Required: No FsxAdminPassword

The ONTAP administrative password for the ${\tt fsxadmin}$ user.

Type: String

Length Constraints: Minimum length of 8. Maximum length of 50.

Pattern: $[^u0000\u0085\u2028\u2029\r\n]{8,50}$

Required: No

WeeklyMaintenanceStartTime

A recurring weekly time, in the format D: HH: MM.

D is the day of the week, for which 1 represents Monday and 7 represents Sunday. For further details, see the ISO-8601 spec as described on Wikipedia.

HH is the zero-padded hour of the day (0-23), and MM is the zero-padded minute of the hour.

For example, 1:05:00 specifies maintenance at 5 AM Monday.

Type: String

Length Constraints: Fixed length of 7.

Pattern: ^[1-7]:([01]\d|2[0-3]):?([0-5]\d)\$

Required: No

See Also

- AWS SDK for C++
- AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for Ruby V3

UpdateFileSystemWindowsConfiguration

Updates the configuration for an existing Amazon FSx for Windows File Server file system. Amazon FSx only overwrites existing properties with non-null values provided in the request.

Contents

AuditLogConfiguration

The configuration that Amazon FSx for Windows File Server uses to audit and log user accesses of files, folders, and file shares on the Amazon FSx for Windows File Server file system..

Type: WindowsAuditLogCreateConfiguration (p. 215) object

Required: No

AutomaticBackupRetentionDays

The number of days to retain automatic daily backups. Setting this to zero (0) disables automatic daily backups. You can retain automatic daily backups for a maximum of 90 days. For more information, see Working with Automatic Daily Backups.

Type: Integer

Valid Range: Minimum value of 0. Maximum value of 90.

Required: No

DailyAutomaticBackupStartTime

The preferred time to start the daily automatic backup, in the UTC time zone, for example, 02:00

Type: String

Length Constraints: Fixed length of 5.

Pattern: ^([01]\d|2[0-3]):?([0-5]\d)\$

Required: No

SelfManagedActiveDirectoryConfiguration

The configuration Amazon FSx uses to join the Windows File Server instance to the self-managed Microsoft AD directory. You cannot make a self-managed Microsoft AD update request if there is an existing self-managed Microsoft AD update request in progress.

Type: SelfManagedActiveDirectoryConfigurationUpdates (p. 189) object

Required: No **ThroughputCapacity**

Sets the target value for a file system's throughput capacity, in MB/s, that you are updating the file system to. Valid values are 8, 16, 32, 64, 128, 256, 512, 1024, 2048. You cannot make a throughput capacity update request if there is an existing throughput capacity update request in progress. For more information, see Managing Throughput Capacity.

Type: Integer

Valid Range: Minimum value of 8. Maximum value of 2048.

Required: No

WeeklyMaintenanceStartTime

The preferred start time to perform weekly maintenance, formatted d:HH:MM in the UTC time zone. Where d is the weekday number, from 1 through 7, with 1 = Monday and 7 = Sunday.

Type: String

Length Constraints: Fixed length of 7.

Pattern: ^[1-7]:([01]\d|2[0-3]):?([0-5]\d)\$

Required: No

See Also

- AWS SDK for C++
- AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for Ruby V3

UpdateOntapVolumeConfiguration

Used to specify changes to the ONTAP configuration for the volume you are updating.

Contents

JunctionPath

Specifies the location in the SVM's namespace where the volume is mounted. The JunctionPath must have a leading forward slash, such as /vol3.

Type: String

Length Constraints: Minimum length of 1. Maximum length of 255.

Pattern: $[^{u0000\u0085\u2028\u2029\r\n}{1,255}$ \$

Required: No

SecurityStyle

The security style for the volume, which can be UNIX. NTFS, or MIXED.

Type: String

Valid Values: UNIX | NTFS | MIXED

Required: No

SizeInMegabytes

Specifies the size of the volume in megabytes.

Type: Integer

Valid Range: Minimum value of 0. Maximum value of 2147483647.

Required: No

StorageEfficiencyEnabled

Default is false. Set to true to enable the deduplication, compression, and compaction storage efficiency features on the volume.

Type: Boolean

Required: No

TieringPolicy

Update the volume's data tiering policy.

Type: TieringPolicy (p. 199) object

Required: No

See Also

For more information about using this API in one of the language-specific AWS SDKs, see the following:

· AWS SDK for C++

- AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for Ruby V3

UpdateSvmActiveDirectoryConfiguration

Updates the Microsoft Active Directory (AD) configuration of an SVM joined to an AD. Pleae note, account credentials are not returned in the response payload.

Contents

SelfManagedActiveDirectoryConfiguration

The configuration that Amazon FSx uses to join the Windows File Server instance to a self-managed Microsoft Active Directory (AD) directory.

Type: SelfManagedActiveDirectoryConfigurationUpdates (p. 189) object

Required: No

See Also

- AWS SDK for C++
- · AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for Ruby V3

Volume

Describes an Amazon FSx for NetApp ONTAP volume.

Contents

CreationTime

The time that the resource was created, in seconds (since 1970-01-01T00:00:00Z), also known as Unix time.

Type: Timestamp

Required: No

FileSystemId

The globally unique ID of the file system, assigned by Amazon FSx.

Type: String

Length Constraints: Minimum length of 11. Maximum length of 21.

Pattern: $^(fs-[0-9a-f]{8,})$ \$

Required: No

Lifecycle

The lifecycle status of the volume.

- CREATED The volume is fully available for use.
- CREATING Amazon FSx is creating the new volume.
- DELETING Amazon FSx is deleting an existing volume.
- FAILED Amazon FSx was unable to create the volume.
- MISCONFIGURED The volume is in a failed but recoverable state.
- PENDING Amazon FSx has not started creating the volume.

Type: String

Valid Values: CREATING | CREATED | DELETING | FAILED | MISCONFIGURED | PENDING

Required: No

LifecycleTransitionReason

Describes why the volume lifecycle state changed.

Type: LifecycleTransitionReason (p. 175) object

Required: No

Name

The name of the volume.

Type: String

Length Constraints: Minimum length of 1. Maximum length of 203.

Pattern: $^[^\u0000\u0085\u2028\u2029\r\n]{1,203}$ \$

Required: No

OntapConfiguration

The configuration of an Amazon FSx for NetApp ONTAP volume

Type: OntapVolumeConfiguration (p. 182) object

Required: No

ResourceARN

The Amazon Resource Name (ARN) for a given resource. ARNs uniquely identify AWS resources. We require an ARN when you need to specify a resource unambiguously across all of AWS. For more information, see Amazon Resource Names (ARNs) in the AWS General Reference.

Type: String

Length Constraints: Minimum length of 8. Maximum length of 512.

```
Pattern: ^arn:(?=[^:]+:fsx:[^:]+:\d{12}:)((|(?=[a-z0-9-.]{1,63})(?!\d{1,3})(\.\d{1,3}){3})(?![^:]*-{2})(?![^:]*-\.)(?![^:]*\.-)[a-z0-9].*(?<!-)):){4}(?!/).{0,1024}$
```

Required: No

Tags

A list of Tag values, with a maximum of 50 elements.

Type: Array of Tag (p. 198) objects

Array Members: Minimum number of 1 item. Maximum number of 50 items.

Required: No

VolumeId

The system-generated, unique ID of the volume.

Type: String

Length Constraints: Fixed length of 23.

Pattern: ^(fsvol-[0-9a-f]{17,})\$

Required: No

VolumeType

The type of volume; ONTAP is the only valid volume type.

Type: String

Valid Values: ONTAP

Required: No

See Also

For more information about using this API in one of the language-specific AWS SDKs, see the following:

· AWS SDK for C++

- AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for Ruby V3

VolumeFilter

A filter used to restrict the results of describe calls for Amazon FSx for NetApp ONTAP volumes. You can use multiple filters to return results that meet all applied filter requirements.

Contents

Name

```
The name for this filter.

Type: String

Valid Values: file-system-id | storage-virtual-machine-id
```

Values

The values of the filter. These are all the values for any of the applied filters.

Type: Array of strings

Required: No

Array Members: Maximum number of 20 items.

Length Constraints: Minimum length of 1. Maximum length of 128.

Pattern: ^[0-9a-zA-Z*\.\\/\?\-_]*\$

Required: No

See Also

- · AWS SDK for C++
- · AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for Ruby V3

WindowsAuditLogConfiguration

The configuration that Amazon FSx for Windows File Server uses to audit and log user accesses of files, folders, and file shares on the Amazon FSx for Windows File Server file system. For more information, see File access auditing.

Contents

AuditLogDestination

The Amazon Resource Name (ARN) for the destination of the audit logs. The destination can be any Amazon CloudWatch Logs log group ARN or Amazon Kinesis Data Firehose delivery stream ARN.

The name of the Amazon CloudWatch Logs log group must begin with the /aws/fsx prefix. The name of the Amazon Kinesis Data Firehouse delivery stream must begin with the aws-fsx prefix.

The destination ARN (either CloudWatch Logs log group or Kinesis Data Firehose delivery stream) must be in the same AWS partition, AWS Region, and AWS account as your Amazon FSx file system.

Type: String

Length Constraints: Minimum length of 8. Maximum length of 1024.

Pattern: ^arn:[^:]{1,63}:[^:]{0,63}:[^:]\d{12}):[^/].{0,1023}\$

Required: No

FileAccessAuditLogLevel

Sets which attempt type is logged by Amazon FSx for file and folder accesses.

- SUCCESS ONLY only successful attempts to access files or folders are logged.
- FAILURE_ONLY only failed attempts to access files or folders are logged.
- SUCCESS_AND_FAILURE both successful attempts and failed attempts to access files or folders are logged.
- DISABLED access auditing of files and folders is turned off.

Type: String

Valid Values: DISABLED | SUCCESS_ONLY | FAILURE_ONLY | SUCCESS_AND_FAILURE

Required: Yes

FileShareAccessAuditLogLevel

Sets which attempt type is logged by Amazon FSx for file share accesses.

- SUCCESS_ONLY only successful attempts to access file shares are logged.
- FAILURE_ONLY only failed attempts to access file shares are logged.
- SUCCESS_AND_FAILURE both successful attempts and failed attempts to access file shares are logged.
- DISABLED access auditing of file shares is turned off.

Type: String

Valid Values: DISABLED | SUCCESS_ONLY | FAILURE_ONLY | SUCCESS_AND_FAILURE

Required: Yes

See Also

- AWS SDK for C++
- AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for Ruby V3

WindowsAuditLogCreateConfiguration

The Windows file access auditing configuration used when creating or updating an Amazon FSx for Windows File Server file system.

Contents

AuditLogDestination

The Amazon Resource Name (ARN) that specifies the destination of the audit logs.

The destination can be any Amazon CloudWatch Logs log group ARN or Amazon Kinesis Data Firehose delivery stream ARN, with the following requirements:

- The destination ARN that you provide (either CloudWatch Logs log group or Kinesis Data Firehose delivery stream) must be in the same AWS partition, AWS Region, and AWS account as your Amazon FSx file system.
- The name of the Amazon CloudWatch Logs log group must begin with the /aws/fsx prefix. The name of the Amazon Kinesis Data Firehouse delivery stream must begin with the aws-fsx prefix.
- If you do not provide a destination in AuditLogDestination, Amazon FSx will create and use a log stream in the CloudWatch Logs /aws/fsx/windows log group.
- If AuditLogDestination is provided and the resource does not exist, the request will fail with a BadRequest error.
- If FileAccessAuditLogLevel and FileShareAccessAuditLogLevel are both set to DISABLED, you cannot specify a destination in AuditLogDestination.

Type: String

Length Constraints: Minimum length of 8. Maximum length of 1024.

```
Pattern: ^arn:[^:]{1,63}:[^:]{0,63}:[^:]{0,63}:(?:|\d{12}):[^/].{0,1023}$
```

Required: No

FileAccessAuditLogLevel

Sets which attempt type is logged by Amazon FSx for file and folder accesses.

- SUCCESS_ONLY only successful attempts to access files or folders are logged.
- FAILURE ONLY only failed attempts to access files or folders are logged.
- SUCCESS_AND_FAILURE both successful attempts and failed attempts to access files or folders are logged.
- DISABLED access auditing of files and folders is turned off.

Type: String

```
Valid Values: DISABLED | SUCCESS_ONLY | FAILURE_ONLY | SUCCESS_AND_FAILURE
```

Required: Yes

FileShareAccessAuditLogLevel

Sets which attempt type is logged by Amazon FSx for file share accesses.

- SUCCESS_ONLY only successful attempts to access file shares are logged.
- FAILURE_ONLY only failed attempts to access file shares are logged.
- SUCCESS_AND_FAILURE both successful attempts and failed attempts to access file shares are logged.
- DISABLED access auditing of file shares is turned off.

Type: String

Valid Values: DISABLED | SUCCESS_ONLY | FAILURE_ONLY | SUCCESS_AND_FAILURE

Required: Yes

See Also

- AWS SDK for C++
- AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for Ruby V3

WindowsFileSystemConfiguration

The configuration for this Microsoft Windows file system.

Contents

ActiveDirectoryId

The ID for an existing AWS Managed Microsoft Active Directory instance that the file system is joined

Type: String

Length Constraints: Fixed length of 12.

Pattern: $^d-[0-9a-f]{10}$ \$

Required: No

Aliases

An array of one or more DNS aliases that are currently associated with the Amazon FSx file system. Aliases allow you to use existing DNS names to access the data in your Amazon FSx file system. You can associate up to 50 aliases with a file system at any time. You can associate additional DNS aliases after you create the file system using the AssociateFileSystemAliases operation. You can remove DNS aliases from the file system after it is created using the DisassociateFileSystemAliases operation. You only need to specify the alias name in the request payload. For more information, see DNS aliases.

Type: Array of Alias (p. 129) objects

Array Members: Maximum number of 50 items.

Required: No

AuditLogConfiguration

The configuration that Amazon FSx for Windows File Server uses to audit and log user accesses of files, folders, and file shares on the Amazon FSx for Windows File Server file system.

Type: WindowsAuditLogConfiguration (p. 213) object

Required: No

AutomaticBackupRetentionDays

The number of days to retain automatic backups. Setting this to 0 disables automatic backups. You can retain automatic backups for a maximum of 90 days.

Type: Integer

Valid Range: Minimum value of 0. Maximum value of 90.

Required: No

CopyTagsToBackups

A boolean flag indicating whether tags on the file system should be copied to backups. This value defaults to false. If it's set to true, all tags on the file system are copied to all automatic backups and any user-initiated backups where the user doesn't specify any tags. If this value is true, and you specify one or more tags, only the specified tags are copied to backups. If you specify one or more tags when creating a user-initiated backup, no tags are copied from the file system, regardless of this value.

Amazon FSx API Reference Contents

Type: Boolean Required: No

DailyAutomaticBackupStartTime

The preferred time to take daily automatic backups, in the UTC time zone.

Type: String

Length Constraints: Fixed length of 5.

Pattern: ^([01]\d|2[0-3]):?([0-5]\d)\$

Required: No **DeploymentType**

Specifies the file system deployment type, valid values are the following:

- MULTI_AZ_1 Specifies a high availability file system that is configured for Multi-AZ redundancy to tolerate temporary Availability Zone (AZ) unavailability, and supports SSD and HDD storage.
- SINGLE_AZ_1 (Default) Specifies a file system that is configured for single AZ redundancy, only supports SSD storage.
- SINGLE_AZ_2 Latest generation Single AZ file system. Specifies a file system that is configured for single AZ redundancy and supports SSD and HDD storage.

For more information, see Single-AZ and Multi-AZ File Systems.

Type: String

Valid Values: MULTI_AZ_1 | SINGLE_AZ_1 | SINGLE_AZ_2

Required: No

MaintenanceOperationsInProgress

The list of maintenance operations in progress for this file system.

Type: Array of strings

Array Members: Maximum number of 20 items.

Valid Values: PATCHING | BACKING_UP

Required: No

PreferredFileServerIp

For MULTI_AZ_1 deployment types, the IP address of the primary, or preferred, file server.

Use this IP address when mounting the file system on Linux SMB clients or Windows SMB clients that are not joined to a Microsoft Active Directory. Applicable for all Windows file system deployment types. This IP address is temporarily unavailable when the file system is undergoing maintenance. For Linux and Windows SMB clients that are joined to an Active Directory, use the file system's DNSName instead. For more information on mapping and mounting file shares, see Accessing File Shares.

Type: String

Length Constraints: Minimum length of 7. Maximum length of 15.

Pattern: ^(([0-9]|[1-9][0-9]|1[0-9]{2}|2[0-4][0-9]|25[0-5])\.){3}([0-9]|[1-9][0-9]|1[0-9]|2[0-4][0-9]|25[0-5])\$

Amazon FSx API Reference Contents

Required: No

PreferredSubnetId

For MULTI_AZ_1 deployment types, it specifies the ID of the subnet where the preferred file server is located. Must be one of the two subnet IDs specified in SubnetIds property. Amazon FSx serves traffic from this subnet except in the event of a failover to the secondary file server.

For SINGLE_AZ_1 and SINGLE_AZ_2 deployment types, this value is the same as that for SubnetIDs. For more information, see Availability and durability: Single-AZ and Multi-AZ file systems.

Type: String

Length Constraints: Minimum length of 15. Maximum length of 24.

Pattern: ^(subnet-[0-9a-f]{8,})\$

Required: No

RemoteAdministrationEndpoint

For MULTI_AZ_1 deployment types, use this endpoint when performing administrative tasks on the file system using Amazon FSx Remote PowerShell.

For SINGLE_AZ_1 and SINGLE_AZ_2 deployment types, this is the DNS name of the file system.

This endpoint is temporarily unavailable when the file system is undergoing maintenance.

Type: String

Length Constraints: Minimum length of 16. Maximum length of 275.

Pattern: $^(fsi?-[0-9a-f]{8,}\ldots{4,253})$ \$

Required: No

SelfManagedActiveDirectoryConfiguration

The configuration of the self-managed Microsoft Active Directory (AD) directory to which the Windows File Server or ONTAP storage virtual machine (SVM) instance is joined.

Type: SelfManagedActiveDirectoryAttributes (p. 185) object

Required: No
ThroughputCapacity

The throughput of the Amazon FSx file system, measured in megabytes per second.

Type: Integer

Valid Range: Minimum value of 8. Maximum value of 2048.

Required: No

WeeklyMaintenanceStartTime

The preferred start time to perform weekly maintenance, formatted d:HH:MM in the UTC time zone. d is the weekday number, from 1 through 7, beginning with Monday and ending with Sunday.

Type: String

Length Constraints: Fixed length of 7.

Pattern: $^[1-7]:([01]\d|2[0-3]):?([0-5]\d)$ \$

Required: No

See Also

- AWS SDK for C++
- AWS SDK for Go
- AWS SDK for Java V2
- AWS SDK for Ruby V3

Common Parameters

The following list contains the parameters that all actions use for signing Signature Version 4 requests with a query string. Any action-specific parameters are listed in the topic for that action. For more information about Signature Version 4, see Signature Version 4 Signing Process in the Amazon Web Services General Reference.

Action

The action to be performed.

Type: string

Required: Yes

Version

The API version that the request is written for, expressed in the format YYYY-MM-DD.

Type: string

Required: Yes

X-Amz-Algorithm

The hash algorithm that you used to create the request signature.

Condition: Specify this parameter when you include authentication information in a query string instead of in the HTTP authorization header.

Type: string

Valid Values: AWS4-HMAC-SHA256

Required: Conditional

X-Amz-Credential

The credential scope value, which is a string that includes your access key, the date, the region you are targeting, the service you are requesting, and a termination string ("aws4_request"). The value is expressed in the following format: access_key/YYYYMMDD/region/service/aws4_request.

For more information, see Task 2: Create a String to Sign for Signature Version 4 in the Amazon Web Services General Reference.

Condition: Specify this parameter when you include authentication information in a query string instead of in the HTTP authorization header.

Type: string

Required: Conditional

X-Amz-Date

The date that is used to create the signature. The format must be ISO 8601 basic format (YYYYMMDD'T'HHMMSS'Z'). For example, the following date time is a valid X-Amz-Date value: 20120325T120000Z.

Condition: X-Amz-Date is optional for all requests; it can be used to override the date used for signing requests. If the Date header is specified in the ISO 8601 basic format, X-Amz-Date is

not required. When X-Amz-Date is used, it always overrides the value of the Date header. For more information, see Handling Dates in Signature Version 4 in the *Amazon Web Services General Reference*.

Type: string

Required: Conditional

X-Amz-Security-Token

The temporary security token that was obtained through a call to AWS Security Token Service (AWS STS). For a list of services that support temporary security credentials from AWS Security Token Service, go to AWS Services That Work with IAM in the IAM User Guide.

Condition: If you're using temporary security credentials from the AWS Security Token Service, you must include the security token.

Type: string

Required: Conditional

X-Amz-Signature

Specifies the hex-encoded signature that was calculated from the string to sign and the derived signing key.

Condition: Specify this parameter when you include authentication information in a query string instead of in the HTTP authorization header.

Type: string

Required: Conditional

X-Amz-SignedHeaders

Specifies all the HTTP headers that were included as part of the canonical request. For more information about specifying signed headers, see Task 1: Create a Canonical Request For Signature Version 4 in the Amazon Web Services General Reference.

Condition: Specify this parameter when you include authentication information in a query string instead of in the HTTP authorization header.

Type: string

Required: Conditional

Common Errors

This section lists the errors common to the API actions of all AWS services. For errors specific to an API action for this service, see the topic for that API action.

AccessDeniedException

You do not have sufficient access to perform this action.

HTTP Status Code: 400

IncompleteSignature

The request signature does not conform to AWS standards.

HTTP Status Code: 400

InternalFailure

The request processing has failed because of an unknown error, exception or failure.

HTTP Status Code: 500

InvalidAction

The action or operation requested is invalid. Verify that the action is typed correctly.

HTTP Status Code: 400

InvalidClientTokenId

The X.509 certificate or AWS access key ID provided does not exist in our records.

HTTP Status Code: 403

InvalidParameterCombination

Parameters that must not be used together were used together.

HTTP Status Code: 400

InvalidParameterValue

An invalid or out-of-range value was supplied for the input parameter.

HTTP Status Code: 400

InvalidQueryParameter

The AWS query string is malformed or does not adhere to AWS standards.

HTTP Status Code: 400

MalformedQueryString

The query string contains a syntax error.

HTTP Status Code: 404

MissingAction

The request is missing an action or a required parameter.

HTTP Status Code: 400

MissingAuthenticationToken

The request must contain either a valid (registered) AWS access key ID or X.509 certificate.

HTTP Status Code: 403

MissingParameter

A required parameter for the specified action is not supplied.

HTTP Status Code: 400

NotAuthorized

You do not have permission to perform this action.

HTTP Status Code: 400

OptInRequired

The AWS access key ID needs a subscription for the service.

HTTP Status Code: 403

RequestExpired

The request reached the service more than 15 minutes after the date stamp on the request or more than 15 minutes after the request expiration date (such as for pre-signed URLs), or the date stamp on the request is more than 15 minutes in the future.

HTTP Status Code: 400

ServiceUnavailable

The request has failed due to a temporary failure of the server.

HTTP Status Code: 503

ThrottlingException

The request was denied due to request throttling.

HTTP Status Code: 400

ValidationError

The input fails to satisfy the constraints specified by an AWS service.

HTTP Status Code: 400