DELPHIX

Delphix Masking API Cookbook August 2018 Delphix Masking Engine API Cookbook

You can find the most up-to-date technical documentation at:

docs.delphix.com The Delphix Web site also provides the latest product updates.

If you have comments about this documentation, submit your feedback to: infodev@delphix.com

© 2018 Delphix Corp. All rights reserved.

Delphix and the Delphix logo and design are registered trademarks or trademarks of Delphix Corp. in the United States and/or other jurisdictions. All other marks and names mentioned herein may be trademarks of their respective companies.

Delphix Corp. 1400 Seaport Blvd, Suite 200 Redwood City, CA 94063

Masking API Client

This section describes the API client available on the masking engine.

Introduction

With the release of API v5 on the Masking Engine, Delphix has opened up the possibility of scripting and automation against the Masking Engine. While this is exciting for us internally at Delphix, we are sure that this will be even more exciting for the consumers of the Masking Engine. This document is intended to be a high-level overview of what to expect with API v5 as well as some helpful links to get you started.

REST

API v5 is a RESTful API. REST stands for REpresentational State Transfer. A REST API will allow you to access and manipulate a textual representation of objects and resources using a predefined set of operations to accomplish various tasks.

JSON

API v5 uses JSON (JavaScript Object Notation) to ingest and return representations of the various objects used throughout various operations. JSON is a standard format and, as such, has many tools available to help with creating and parsing the request and response payloads, respectively.

Here are some UNIX tools that can be used to parse JSON - https://stackoverflow.com/questions/1955505/parsing-json-with-unix-tools. That being said, this is only the tip of the iceberg when it comes to JSON parsing and the reader is encouraged to use their method of choice.

API Client

The various operations and objects used to interact with API v5 are defined in a specification document. This allows us to utilize various tooling to ingest that specification to generate documentation and an API Client, which can be used to generate cURL commands for all operations.

To access the API client on your Masking Engine, go to http://myMaskingEngine.myDomain.com:8282/masking/api-client.

To see how to log into the API client and for some starter recipes, please check out API Cookbook document. Happy programming!

Supported Features

API v5 is in active development but does not currently support all features that are accessible in the GUI. The list of supported features will expand over the course of subsequent releases.

For a full list of supported APIs, the best place to look is the API client on your Masking Engine

http://myMaskingEngine.com:8282/masking/api-client. High-level operations that are **not currently supported** via the v5 APIs include, but are not limited to:

- Job Scheduler
- Audit and application logs
- · Copybook formats
- Tokenization jobs

· Reidentification jobs

API Calls for Masking Administration

The Delphix Masking Engine supports the following two types of administrative APIs:

- Analytics APIs
 - These APIs are for including Masking performance information in the support bundle and do not need to be used unless that information is requested.
- · Application Setting APIs
 - Application Setting APIs allow an administrator to change the Delphix Masking Engine settings. Presently there are five categories of settings: analytics settings, LDAP settings, general settings, mask settings and profile settings. Over time, more settings will be added to give users direct control over the product's various settings. Below are the details of currently supported settings.

Application Settings APIs

General Group Settings

Setting Group	Setting Name	Туре	Description	Default Value
general	EnableMonitorRowCount	Boolean	Controls whether a job displays the total number of rows that are being masked. Setting this to false reduces the startup time of all jobs.	true
	PasswordTimeSpan	Integer [0, ∞)	The number of hours a user is locked out for before they can attempt to log in again.	23
	PasswordCount	Integer [0, ∞)	The number of incorrect password attempts before a user is locked out.	3
	AllowPasswordResetRequest	Boolean	When true, users can request a password reset link be sent to the email associated with their account.	true
	PasswordResetLinkDuration	Integer [1, ∞)	Controls how many minutes the password reset link is valid for.	5

LDAP Group Settings

Setting Group	Setting Name	Туре	Description	Default Value
ldap	Enable	Boolean	Used to enable and disable LDAP authentication	false
	LdapHost	String	Host of LDAP server	10.10.10.31
	LdapPort	Integer [0, ∞)	Port of LDAP server	389
	LdapBasedn	String	Base DN of LDAP server	DC=tbspune,DC=com
	LdapFilter	String	Filter for LDAP authentication	(&(objectClass=person) (sAMAccountName=?))
	MsadDomain	String	MSAD Domain for LDAP authentication	AD

!!! warning In the LDAP group, once the "Enable" setting is set to "true", all users logging in will be authenticated via the LDAP server. Local authentication will no longer work. Before setting this to true set all other LDAP settings correctly and create the necessary LDAP users on the masking engine.

Mask Group Settings

Setting Group	Setting Name	Туре	Description	Default Value
mask	DatabaseCommitSize	Integer [1, ∞)	Controls how many rows are updated (Batch Update) or inserted (Bulk Data) to the database before the transaction is committed.	10000
	BulkDataSeparator	String	Characters used to separate fields in a bulk data masking job.	#;#
	DefaultStreams	Integer [1, ∞)	Default number of streams for a masking job.	1
	DefaultUpdateThreads	Integer [1, ∞)	Default number of database update threads for a masking job.	1
	DefaultMaxMemory	Integer [1024, ∞)	Default maximum memory for masking jobs (in megabytes).	1024
	DefaultMinMemory	Integer [1024, ∞)	Default minimum memory for masking jobs (in megabytes).	1024

Profile Group Settings

Setting Group	Setting Name	Туре	Description	Default Value
profile	EnableDataLevelCount	Boolean	When enabled, only profile the number of rows specified by DataLevelRows when running data level profiling jobs. When disabled, profile all rows when running data level profiling jobs.	false
	DataLevelRows	Integer [1, ∞)	The number of rows a data level profiling job samples when profiling a column. This is only used when EnableDataLevelCount is true.	100
	DataLevelPercentage	Double (0, ∞)	Percentage of rows that must match the data level regex to consider this column a match, and thus sensitive.	80.0
	IgnoreDatatype	String	Datatypes that a profiling job should ignore. Columns of these types will not be assigned a domain/algorithm pair.	BIT,BOOLEAN,CHAR#1,VARCHAR#1,VARCHAR2#1,NCHAR#1, NVARCHAR#1,NVARCHAR2#1,BINARY,VARBINARY,IMAGE, LOB,LONG,BLOB,CLOB,NCLOB,BFILE,RAW,ENUM,BFILE
	DefaultStreams	Integer [1, ∞)	Default number of streams for a profiling job.	1
	DefaultMaxMemory	Integer [1024, ∞)	Default maximum memory for profiling jobs (in megabytes).	1024
	DefaultMinMemory	Integer [1024, ∞)	Default minimum memory for profiling jobs (in megabytes).	1024

API Calls for Creating an Inventory

Below are examples of requests you might enter and responses you might receive from the Masking API client. For commands specific to your masking engine, work with your interactive client at http://<myMaskingEngine>:8282/masking/api-client/

!!! warning HTTPS (SSL/TLS) is recommended, but for explanatory purposes these examples use insecure HTTP

!!! info In all code examples, replace **<myMaskingEngine>** with the hostname or IP address of your virtual machine.

Fetch Table Names from Database Connector

Object references you will need:

The ID of the database connector to fetch tables for

!!! note This database connector ID (1, in this example) is included in the PATH for this operation, NOT the payload.

REQUEST

```
curl -X GET --header 'Accept: application/json' --header 'Authorization:
7c856e3d-5b20-4261-b5fe-cc2ffcee5ae0'
'http://<myMaskingEngine>:8282/masking/api/database-connectors/1/fetch'
```

RESPONSE

```
[ "ALL_COLUMNS", "DBVERIFICATION_TABLE"]
```

More info

http://<myMaskingEngine>:8282/masking/api-client/#!/databaseConnector/fetchTableMetadata

Example

See how to use this in the context of a script here.

Create Table Metadata

Object references you will need:

- The name of the table to create the metadata for
- The ruleset ID

REQUEST

```
curl -X POST --header 'Content-Type: application/json' --header 'Accept:
application/json' --header 'Authorization:
7c856e3d-5b20-4261-b5fe-cc2ffcee5ae0' -d '{ "tableName": "ALL_COLUMNS",
"rulesetId": 2 }'
'http://<myMaskingEngine>:8282/masking/api/table-metadata'
```

RESPONSE

```
{ "tableMetadataId": 2, "tableName": "ALL_COLUMNS", "rulesetId": 2 }
```

More info

http://<myMaskingEngine>:8282/masking/api-client/#!/tableMetadata/createTableMetadata

Example

See how to use this in the context of a script here.

Get All Column Metadata Belonging to Table Metadata

Object references you will need:

The table metadata ID to get the columns for

!!! tip This table metadata ID (2, in this example) is included in the QUERY STRING for this operation, NOT the payload.

REQUEST

```
curl -X GET --header 'Accept: application/json' --header 'Authorization:
7c856e3d-5b20-4261-b5fe-cc2ffcee5ae0'
'http://<myMaskingEngine>:8282/masking/api/column-metadata?table_metadata_id=2'
```

RESPONSE

```
[ { "columnMetadataId": 12, "columnName": "schoolnme",
"tableMetadataId": 2, "columnLength": 50, "isMasked": false,
"isPrimaryKey": false, "isIndex": false, "isForeignKey": false }, ... ]
```

Note that the above response has been truncated due to its length for the purposes of this documentation.

More info

http://<myMaskingEngine>:8282/masking/api-client/#!/columnMetadata/getAllColumnMetadata

Example

See how to use this in the context of a script here.

Update Column Metadata with Algorithm Assignment

Object references you will need:

Column metadata ID for the column you wish to update

!!! tip This column metadata ID (20, in this example) is included in the PATH for this operation, NOT the payload.

- Since the names can vary in the API and UI, you should use the names obtained through the API (these may not align with the UI).
- · Algorithm name
- Domain name

REQUEST

```
curl -X PUT --header 'Content-Type: application/json' --header 'Accept:
application/json' --header 'Authorization:
7c856e3d-5b20-4261-b5fe-cc2ffcee5ae0' -d '{ "algorithmName":
"AddrLine2Lookup", "domainName": "ADDRESS_LINE2" }'
'http://<myMaskingEngine>:8282/masking/api/column-metadata/20'
```

RESPONSE

```
{ "columnMetadataId": 20, "columnName": "12_address",
"tableMetadataId": 2, "algorithmName": "AddrLine2Lookup", "domainName":
"ADDRESS_LINE2", "columnLength": 512, "isMasked": true, "isPrimaryKey":
false, "isIndex": false, "isForeignKey": false
}
```

More info

http://<myMaskingEngine>:8282/masking/api-client/#!/columnMetadata/updateColumnMetadata

Example

See how to use this in the context of a script here.

API Calls for Creating and Running Masking Jobs

Below are examples of requests you might enter and responses you might receive from the Masking API client. For commands specific to your masking engine, work with your interactive client at http://**<myMaskingEngine>**:8282/masking/api-client/

!!! note In all code examples, replace **<myMaskingEngine>** with the hostname or IP address of your virtual machine.

!!! warning HTTPS (SSL/TLS) is recommended, but for explanatory purposes these examples use insecure HTTP.

Creating a Masking Job

Object references you will need:

The ID of the ruleset for which you wish to create the masking job

REQUEST

```
curl -X POST --header 'Content-Type: application/json' --header 'Accept:
application/json' --header 'Authorization:
e23bad24-8760-4091-a131-34f235d9b2d6' -d '{ "jobName":
 "some_masking_job", "rulesetId": 7, "jobDescription": "This example
illustrates a MaskingJob with just a handful of the possible fields set.
It is meant to exemplify a simple JSON body that can be passed to the
endpoint to create a MaskingJob.", "feedbackSize": 100000,
 "onTheFlyMasking": false }'
'http://<myMaskingEngine>:8282/masking/api/masking-jobs'
```

RESPONSE

```
{ "jobId": 1, "jobName": "some_masking_job", "rulesetId": 7,
  "createdBy": "Axistech", "createdTime": "2017-07-04T00:31:00.952+0000",
  "environmentId": 2, "feedbackSize": 100000, "jobDescription": "This
  example illustrates a MaskingJob with just a handful of the possible
  fields set. It is meant to exemplify a simple JSON body that can be
  passed to the endpoint to create a MaskingJob.", "maxMemory": 1024,
  "minMemory": 1024, "multiTenant": false, "numInputStreams": 1,
  "onTheFlyMasking": false }
```

!!! note The response includes the ID of the newly created job ("jobId").

More info

http://<myMaskingEngine>:8282/masking/api-client/#!/job/createMaskingJob

Running a Masking Job

Create a new execution of a masking job.

Object references you will need:

• The ID of the job you want to run

REQUEST

```
curl -X POST --header 'Content-Type: application/json' --header 'Accept:
application/json' --header 'Authorization:
e23bad24-8760-4091-a131-34f235d9b2d6' -d '{ "jobId": 1 }'
'http://<myMaskingEngine>:8282/masking/api/executions'
```

RESPONSE

```
{ "executionId": 1, "jobId": 1, "status": "RUNNING" }
```

More info

http://<myMaskingEngine>:8282/masking/api-client/#!/execution/createExecution

Checking the Status of a Masking Job

Object references you will need:

• The ID of the execution you want to check (IN THE PATH)

!!! note This execution id (1, in this example) is included in the PATH for this operation, NOT the payload.

The executions endpoint only returns status for the most recent job run, this is the expected behavior. Although the Masking Service does not currently retain historical execution results, the API has been designed to allow for historical results to be returned in the future.

REQUEST

```
curl -X GET --header 'Accept: application/json' --header 'Authorization:
8935f7f7-6de6-40ba-80d8-d8956b71248b'
'http://<myMaskingEngine>:8282/masking/api/executions/1'
```

RESPONSE

```
{ "executionId": 1, "jobId": 1, "status": "SUCCEEDED" }
```

More info

http://<myMaskingEngine>:8282/masking/api-client/#!/execution/getExecutionById

API Calls Involving File Upload and Download

File Download

API calls involving file download through API client are noteworthy because if the request fails, the API client will continue to show the "loading" icon indefinitely.

To avoid this, make all file download calls through CURL instead. An example of a file download call using CURL is below.

```
curl -X GET --header 'Accept: application/octet-stream' --header
'Authorization: ec443730-124e-4958-a872-324a975bb500'
-o "/home/user/downloads"
'http://<myMaskingEngine>:8282/masking/api/file-downloads/EXPORT-ZXhwb3J0X2RvY3VtZW50
X2dGZU9JMVYxLmpzb24%3D'
```

The -o flag from above specifies the location to save the file to.

File Upload

API calls involving file upload are noteworthy because the generated curl from the Masking API client will be **missing the parameter referencing the file**; as such, those commands from the Masking API client **will not work**.

Instead, below are examples of working requests and responses for API calls involving file upload.

For commands specific to your masking engine, work with your interactive client at http://**<myMaskingEngine>**:8282/masking/api-client/

!!! warning HTTPS (SSL/TLS) is recommended, but for explanatory purposes these examples use insecure HTTP.

!!! note In all code examples, replace **<myMaskingEngine>** with the hostname or IP address of your virtual machine.

Creating a File Format

REQUEST

```
curl -X POST --header 'Content-Type: multipart/form-data' --header
'Accept: application/json' --header 'Authorization:
d1313dd8-2ed9-4699-8e88-2b6a089ae2a6' -F
fileFormat=@/path/to/file_format/delimited_format.txt -F
fileFormatType=DELIMITED
'http://<myMaskingEngine>:8282/masking/api/file-formats'
```

RESPONSE

```
{ "fileFormatId": 123, "fileFormatName": "delimited_format.txt",
 "fileFormatType": "DELIMITED"
}
```

More info

http://<myMaskingEngine>:8282/masking/api-client/#!/fileFormat/createFileFormat

Creating an SSH Key

REQUEST

```
curl -X POST --header 'Content-Type: multipart/form-data' --header
'Accept: application/json' --header 'Authorization:
d1313dd8-2ed9-4699-8e88-2b6a089ae2a6' -F
sshKey=@/path/to/ssh_key/this_file_name_is_your_ssh_key_name.txt
'http://<myMaskingEngine>:8282/masking/api/ssh-keys'
```

RESPONSE

```
{ "sshKeyName": "this_file_name_is_your_ssh_key_name.txt"
}
```

More info

http://<myMaskingEngine>:8282/masking/api-client/#!/sshKey/createSshKey

Backwards Compatibility API Usage

!!! note In all examples, replace <myMaskingEngine> with the hostname or IP address of your virtual machine. I

In all examples, replace <myMaskingEngine> with the hostname or IP address of your virtual machine.

API Versioning Context

The Masking API being shipped with the 5.2 series of releases of the Delphix Masking Engine is version **v5.0.0** in accordance with the Semantic Versioning format: http://semver.org/. In subsequent maintenance and major releases of the Masking product, the Masking API may be updated and a new API version will be released * (e.g. **v5.0.1**, **v5.1.0**, etc).* As scripts using the new Masking API are being written, they must reference an explicit API version or else there are no guarantees that the scripts will work on future releases of the Masking product.

Pinning Down a Version Number To Guarantee Backwards-Compatibility

'http://<myMaskingEngine>:8282/masking/api/v5.0.0/environments'

This is the format for specifying a version in the URL of an API request targeting the **environments** endpoints. The only possible version value for the Masking API in the first 5.2 release is **v5.0.0**. As more releases of the Masking product are shipped in the future, the set of possible versions will expand.

Scripts that specifically pin down the version of the Masking API in the URL will continue to work upon future upgrades of the Masking product--even if a newer version of the API is available in the future Masking product-with the exception that <u>Incubating API Endpoints</u> are never guaranteed to be backwards-compatible.

For example, consider the scenario where a script is being developed today with a pinned down version **v5.0.0** in the URL of the API requests. Upon upgrade to a future release of the Masking product that has the API **v5.1.0** available, the same, untouched script that was developed with the pinned down version **v5.0.0** in the URL of the API requests is expected to continue working. That said, in order to leverage any new features of the API **v5.1.0**, the original script will need to be updated to specify the new API version in the URL, and the requests may need to be updated to conform to the new API specification.

Omitted Version Numbers

'http://<myMaskingEngine>:8282/masking/api/environments'

This is the format for not specifying a version in the URL of an API request targeting the **environments** endpoints. When the API version number is omitted, the latest API version is taken as a default. In the first 5.2 release, an API request with an omitted version number will be interpreted as a request against the **v5.0.0** version of the API. In a future release that hypothetically has the API **v5.3.0** available, an API request with an omitted version number will be interpreted as a request against the **v5.3.0** version of the API.

Scripts that omit the version of the Masking API in the URL are not guaranteed to work upon future upgrades of the Masking product because the API specification may change between versions, and requests that conform to the old API specification may not work on the new API specification.

Algorithm Extensions

Models

Algorithm

algorithmName (maxLength=500) String Equivalent to the algorithm name saved by the user through the GUI. For out of the box algorithms, this will be a similar name as that in the GUI, but presented in a more user-friendly format. algorithmType String The type of algorithm Enum: BINARY_LOOKUP CLEANSING **LOOKUP MAPPLET MAPPING** MINMAX REDACTION SEGMENT

createdBy (optional; readOnly; maxLength=255)

String The name of the user that created the algorithm

description (optional; maxLength=255)

TOKENIZATION

String The description of the algorithm

algorithmExtension (optional)

Object

AlgorithmExtension

BinaryLookupExtension

fileReferenceIds (optional; maxLength=36)

<u>array[String]</u> A list of file reference UUID values returned from the endpoint for uploading files to the Masking Engine.

DataCleansingExtension

fileReferenceId (optional)

<u>String</u> The reference UUID value returned from the endpoint for uploading files to the Masking Engine. The file should contain a newline separated list of {value, replacement} pairs separated by the delimiter. No extraneous whitespace should be present.

delimiter (optional; minLength=1; maxLength=50; default="=")

String The delimiter string used to separate (value, replacement) pairs in the uploaded file

FreeTextRedactionExtension

blackListRedaction (optional; default=true)

Boolean Black list redaction if true, white list redaction if false.

lookupFileReferenceId (optional; maxLength=36)

<u>String</u> The reference UUID value returned from the endpoint for uploading the lookup file to the Masking Engine.

lookupRedactionValue (optional; maxLength=255)

<u>String</u> The value to use to redact items matching entries specified in the lookup file.

profileSetId (optional)

<u>Integer</u> The ID number of the profile set for defining the pattern matching to use for identifying values for redaction. format: int32

profileSetRedactionValue (optional; maxLength=255)

<u>String</u> The value to use to redact items matching patterns defined by the profile set.

MappingExtension

fileReferenceId (optional)

<u>String</u> The reference UUID value returned from the endpoint for uploading files to the Masking Engine. The file should contain a newline separated list of mapping values.

ignoreCharacters (optional; minimum=32; maximum=126)

array[Integer] The integer ASCII values of characters to ignore in the column data to map

MappletExtension

mappletInput (optional; maxLength=500)

String The name of the input variable for the custom algorithm

mappletOutput (optional; maxLength=500)

String The name of the output variable for the custom algorithm

fileReferenceId (optional; maxLength=36)

String The reference UUID value returned from the endpoint for uploading files to the Masking Engine.

MinMaxExtension

minValue (optional; minimum=0)

<u>Integer</u> The minimum value for a Number range used in conjunction with maxValue. This field cannot be combined with minDate or maxDate. format: int32

maxValue (optional; minimum=1)

<u>Integer</u> The maximum value for a Number range used in conjunction with and must be greater than minValue. This field cannot be combined with minDate or maxDate. format: int32

minDate (optional)

<u>date</u> The minimum value for a Date range used in conjunction with maxDate. The Date must be specified in one of the following formats according to RFC 3339 Section 5.6: "yyyy-MM-dd", "yyyy-MM-dd'T'HH:mm:ss.SSSZ", "yyyy-MM-dd'T'HH:mm:ss.SSS'Z", or "EEE, dd MMM yyyy HH:mm:ss zzz". If a timezone is not specified, the Date will be interpreted as UTC. This field cannot be combined with minValue or maxValue, format: date

maxDate (optional)

<u>date</u> The maximum value for a Date range used in conjunction with and must be greater than minDate. The Date must be specified in one of the following formats according to RFC 3339 Section 5.6: "yyyy-MM-dd", "yyyy-MM-dd'T'HH:mm:ss.SSSZ", "yyyy-MM-dd'T'HH:mm:ss.SSS'Z", or "EEE, dd MMM yyyy HH:mm:ss zzz". If a timezone is not specified, the Date will be interpreted as UTC. This field cannot be combined with minValue or maxValue, format: date

outOfRangeDefaultValue (optional; maxLength=255)

<u>String</u> The default replacement value for any value that is out-of-range.

SecureLookupExtension

fileReferenceId (optional; maxLength=36)

<u>String</u> The reference UUID value returned from the endpoint for uploading files to the Masking Engine.

SegmentMappingExtension

preservedRanges (optional)

<u>array[SegmentMappingPreservedRange]</u> List of character {offset, length} values specifying ranges of the real value to preserve. Offsets begin at 0

ignoreCharacters (optional)

<u>array[Integer]</u> List of decimal values specifying ASCII characters to ignore (not mask, not count as part of any segment) in the real value. For example, 65 would ignore 'A'

segments (optional; minItems=2; maxItems=36)

array[SegmentMappingSegment]

SegmentMappingPreservedRange

```
Integer The character offset of the range of input to preserve
length (optional)
Integer The character length of the range of input to preserve
```

SegmentMappingSegment

```
length (optional; minimum=1; maximum=4)
Integer The length of the segment in digits. This must be 1 for alpha-numeric segments
minInt (optional; minimum=0; maximum=9999)
<u>Integer</u> The minimum value of the integer output range of the mapping function
maxInt (optional; minimum=0; maximum=9999)
<u>Integer</u> The maximum value of the integer output range of the mapping function
minChar (optional; minLength=1; maxLength=1)
<u>String</u> The minimum value of the character output range of the mapping function
maxChar (optional; minLength=1; maxLength=1)
<u>String</u> The maximum value of the character output range of the mapping function
explicitRange (optional)
String Explicitly specify the output range. Format depends on segment type and size
minRealInt (optional; minimum=0; maximum=9999)
Integer The minimum value of the integer range specifying which real values will be masked
maxRealInt (optional; minimum=0; maximum=9999)
Integer The maximum value of the integer range specifying which real values will be masked
minRealChar (optional; minLength=1; maxLength=1)
```

<u>String</u> The minimum value of the character range specifying which real values will be masked maxRealChar (optional; minLength=1; maxLength=1)

<u>String</u> The maximum value of the character range specifying which real values will be masked explicitRealRange (optional)

<u>String</u> Explicitly specify the range of input values that should be masked. Format depends on segment type and size

Incubating API Endpoints

Context

APIs that are released across the industry are expected to have a stable specification that consumers can depend on when writing scripts and automation. This notion of a stable API specification is at odds with the natural process of iteration and refinement that a newly released feature is expected to undergo. As such, in order to accommodate the anticipated iteration and refinement of this newly released Masking API, Delphix is introducing the notion of Incubating API endpoints.

Definition

An Incubating API endpoint is available for immediate use, but the specification of an Incubating API endpoint is subject to change in the future (i.e. the specification is not stable).

Backwards-Compatibility of Incubating API Endpoints

There are no backwards-compatibility guarantees when using Incubating API endpoints, even when <u>pinning</u> down the API version number.

That said, it is not the case that an Incubating API will *always* change in a future release, but rather that it *might* change in a future release such that any scripts that were developed to use an Incubating API would need to be updated to work against a future release of the API.

!!! note All changes to the API (not just backwards-incompatible changes) will be documented and distributed with future releases of the API.

Backwards-incompatible changes to the API are known to be disruptive to automation built around the API, and therefore changes to Incubating APIs will be carefully considered and minimized.

List of Incubating API Endpoints

Refer to the The Masking API Client [Need to add link] to see the list of Incubating API endpoints.

All Incubating API endpoints are labeled with **INCUBATING** in their description, and they are also accompanied by an **Implementation Note** explaining the implications of an Incubating endpoint with respect to backwards-

compatibility.

columnMetadata	Show/Hide List Operations Expand Operations		
databaseConnector	Show/Hide List Operations Expand Operations		
GET /database-connectors	Get all database connectors [INCUBATING]		
POST /database-connectors	Create database connector [INCUBATING]		
/database-connectors/{databaseConnectorId}	Delete database connector by ID		
GET /database-connectors/{databaseConnectorId}	Get database connector by ID [INCUBATING]		
/database-connectors/{databaseConnectorId}	Update database connector by ID [INCUBATING]		
Implementation Notes Incubating endpoints are subject to changes that may or may not maintain backwards-compatibility.			

loginCredentials

Login credentials for the Masking Engine.

USERNAME="myUsername"

PASSWORD="myPassword"

helpers

```
#!/bin/bash
# This file contains helpers for the various Masking API cookbook scripts.
# This script uses jq to process JSON. More information can be found here - https://s
tedolan.github.io/jq/.
# Login and set the correct $AUTH_HEADER.
login() {
 echo "* logging in..."
 LOGIN_RESPONSE=$(curl -s $SSL_CERT -X POST -H 'Content-Type: application/json' -H
 'Accept: application/json' --data @- $MASKING_ENGINE/login <<EOF
  "username": "$USERNAME",
  "password": "$PASSWORD"
}
EOF)
 check error "$LOGIN RESPONSE"
 TOKEN=$(echo $LOGIN RESPONSE | jq -r '.Authorization')
 AUTH HEADER="Authorization: $TOKEN"
}
# Get all applications and select the first one. Place the applicationName in $APPLIC
ATION_ID.
get application id() {
 echo "* getting all applications and selecting first one"
 APPLICATIONS_RESPONSE=$(curl -s $SSL_CERT -X GET -H ''"$AUTH_HEADER"'' -H 'Conten
t-Type: application/json' $MASKING ENGINE/applications)
 check_error "$APPLICATIONS_RESPONSE"
 NUM_APPLICATIONS=$(echo $APPLICATIONS_RESPONSE | jq -r '._pageInfo.total')
 check_empty $NUM_APPLICATIONS "found no applications to use"
 APPLICATION ID=$(echo $APPLICATIONS RESPONSE | jq -r '.responseList[0].applicatio
nName')
 echo "using application '$APPLICATION ID'"
}
# Get all environments and select the first one. Place the environmentId in $ENVIRONM
ENT ID.
get_environment_id() {
 echo "* getting all environments and selecting first one"
```

```
ENVIRONMENTS RESPONSE=$(curl -s $SSL CERT -X GET -H ''"$AUTH HEADER"'' -H 'Conten
t-Type: application/json' $MASKING ENGINE/environments)
 check error "$ENVIRONMENTS RESPONSE"
 NUM_ENVIRONMENTS=$(echo $ENVIRONMENTS_RESPONSE | jq -r '._pageInfo.total')
 check empty $NUM ENVIRONMENTS "found no environments to use"
 ENVIRONMENT ID=$(echo $ENVIRONMENTS RESPONSE | jq -r '.responseList[0].environmen
tId')
 echo "using environment '$ENVIRONMENT_ID'"
# Get all database connectors and select the first one. Place the databaseConnectorId
in $CONNECTOR ID.
get_connector_id() {
 echo "* getting all database connectors and selecting first one"
 CONNECTORS RESPONSE=$(curl -s $SSL CERT -X GET -H ''"$AUTH HEADER"'' -H 'Content-
Type: application/json' $MASKING ENGINE/database-connectors)
 check_error "$CONNECTORS_RESPONSE"
 NUM_CONNECTORS=$(echo $CONNECTORS_RESPONSE | jq -r '._pageInfo.total')
 check_empty $NUM_CONNECTORS "found no db connectors to use"
 CONNECTOR ID=$(echo $CONNECTORS RESPONSE | jq -r '.responseList[0].databaseConnec
torId')
 echo "using database connector '$CONNECTOR ID'"
}
# Get all database rulesets and select the first one. Place the databaseRulesetId in
$RULESET ID.
get_ruleset_id() {
 echo "* getting all database rulesets and selecting first one"
 RULESETS RESPONSE=$(curl -s $SSL CERT -X GET -H ''"$AUTH HEADER"'' -H 'Content-Ty
pe: application/json' $MASKING ENGINE/database-rulesets)
 check error "$RULESETS RESPONSE"
 NUM RULESETS=$(echo $RULESETS RESPONSE | jq -r '. pageInfo.total')
 check empty $NUM RULESETS "found no db rulesets to use"
 RULESET_ID=$(echo $RULESETS_RESPONSE | jq -r '.responseList[0].databaseRulesetId'
)
 echo "using database ruleset '$RULESET ID'"
# Get all database tables for a database connector specificed by $CONNECTOR_ID. Selec
t the first one and place in $TABLE NAME.
get_table() {
 echo "* getting all tables for connector '$CONNECTOR ID' and selecting first one"
 TABLES RESPONSE=$(curl -s $SSL CERT -X GET -H ''"$AUTH HEADER"'' -H 'Content-Type
: application/json' $MASKING_ENGINE/database-connectors/$CONNECTOR_ID/fetch)
 check error "$TABLES RESPONSE"
 NUM TABLES=$(echo $TABLES RESPONSE | jq -r '. | length')
 check_empty $NUM_TABLES "found no tables to use"
```

```
TABLE_NAME=$(echo $TABLES_RESPONSE | jq -r '.[0]')
 echo "using table '$TABLE_NAME'"
}
# Get all column metadata for table metadata specified by $TABLE METADATA ID. Select
the first one and place in $COLUMN METADATA ID.
get column metadata id() {
 echo "* getting all column metadata belonging to table metadata '$TABLE METADATA
ID' and selecting the first one"
 COLUMNS RESPONSE=$(curl -s $SSL CERT -X GET -H ''"$AUTH HEADER"'' -H 'Content-Typ
e: application/json' $MASKING ENGINE/column-metadata?table metadata id=$TABLE METADAT
A_ID)
 check error "$COLUMNS RESPONSE"
 NUM COLUMNS=$(echo $COLUMNS RESPONSE | jq -r '. | length')
 check empty $NUM COLUMNS "found no columns to use"
 COLUMN METADATA=$(echo $COLUMNS RESPONSE | jq -r '.responseList[0]')
 COLUMN_METADATA_ID=$(echo $COLUMN_METADATA | jq -r '.columnMetadataId')
 echo "using column '$COLUMN_METADATA_ID'"
}
# Check if $1 is equal to 0. If so print out message specified in $2 and exit.
check empty() {
 if [ $1 -eq 0 ]; then
 echo $2
 exit 1
 fi
}
# Check if $1 is an object and if it has an 'errorMessage' specified. If so, print th
e object and exit.
check error() {
 # jq returns a literal null so we have to check againt that...
 if [ "$(echo "$1" | jq -r 'if type=="object" then .errorMessage else "null" end')
" != 'null' ]; then
 echo $1
 exit 1
 fi
}
```

apiHostInfo

```
#!/bin/bash
# This file contains all the host information for the masking engine. Additionally,
# this file allows configuration of SSL if desired.
# update host name
HOST="myMaskingEngine.com"
API PATH="masking/api"
# To connect via SSL, set $SSL to "on" and update the port if necessary (default 8443
).
# Additionally, you must update the path to the ssl certificate.
SSL="off"
SSL PORT="8443"
# update cert name
SSL_CERT_PATH="self-signed.cer"
if [ "$SSL" = "on" ]
then
 MASKING_ENGINE="https://$HOST:$SSL_PORT/$API_PATH"
 SSL_CERT="--cacert $SSL_CERT_PATH"
else
 MASKING_ENGINE="http://$HOST:8282/$API_PATH"
 SSL_CERT=""
fi
```

createApplication

```
#!/bin/bash

#
# This script will login and create an application. It depends on helpers in the help
ers script as well as host and login
# information found in apiHostInfo and loginCredentials, respectively.
#

source apiHostInfo
eval $(cat loginCredentials)
source helpers

login

echo "* creating application 'Appl23'..."
curl $SSL_CERT -X POST -H ''"$AUTH_HEADER"'' -H 'Content-Type: application/json' -H '
Accept: application/json' --data @- $MASKING_ENGINE/applications <<EOF
{
 "applicationName": "Appl23"
}
EOF
echo</pre>
```

createInventory

```
#!/bin/bash
# This script will login, create table metadata for a given table name and ruleset, a
nd then update an
# inventory (i.e. assign an algorithm and domain to a specific column of the table).
It depends on helpers
# in the helpers script as well as host and login information found in apiHostInfo an
d loginCredentials, respectively.
# This script uses jq to process JSON. More information can be found here - https://s
tedolan.github.io/jg/.
source apiHostInfo
eval $(cat loginCredentials)
source helpers
login
# When deciding which connector, ruleset, and table to use we simply use the first on
es found of each. You are
# encouraged to modify this to suit your needs. Please see the respective functions i
n helpers for more information.
get connector id
get_ruleset_id
get_table
echo "* creating table metadata for ruleset id '$RULESET_ID' with table '$TABLE_NAME'
TABLE_METADATA_RESPONSE=$(curl $SSL_CERT -s -X POST -H ''"$AUTH_HEADER"'' -H 'Content
-Type: application/json' -H 'Accept: application/json' --data @- $MASKING ENGINE/tabl
e-metadata <<EOF
 "tableName": "$TABLE_NAME",
 "rulesetId": $RULESET ID
}
EOF)
check_error "$TABLE_METADATA_RESPONSE"
```

```
TABLE_METADATA_ID=$(echo $TABLE_METADATA_RESPONSE | jq -r '.tableMetadataId')
echo "using table metadata '$TABLE_METADATA_ID'"

get_column_metadata_id

curl $SSL_CERT -X PUT -H ''"$AUTH_HEADER"'' -H 'Content-Type: application/json' -H 'A
ccept: application/json' --data @- $MASKING_ENGINE/column-metadata/$COLUMN_METADATA_I
D <<EOF
{
 "algorithmName": "AddrLine2Lookup",
 "domainName": "ADDRESS_LINE2"
}
EOF
```

createEnvironment

```
#!/bin/bash
# This script will login and create an environment with an application. It depends on
helpers in the helpers
# script as well as host and login information found in apiHostInfo and loginCredenti
als, respectively.
source apiHostInfo
eval $(cat loginCredentials)
source helpers
login
# When deciding which application to place the environment in we simply choose the fi
rst application found. You are
# encouraged to modify this to suit your needs. Please see get_application_id in help
ers for more information.
get_application_id
echo "* creating environment 'newEnv' in application '$APPLICATION_ID'..."
curl $SSL_CERT -X POST -H ''"$AUTH_HEADER"'' -H 'Content-Type: application/json' -H '
Accept: application/json' --data @- $MASKING_ENGINE/environments <<EOF
 "environmentName": "newEnv",
 "application": "$APPLICATION ID",
 "purpose": "MASK"
}
EOF
echo
```

create DatabaseConnector

```
#!/bin/bash
# This script will login and create a database connector in an environment. It depend
s on helpers in the helpers
# script as well as host and login information found in apiHostInfo and loginCredenti
als, respectively.
source apiHostInfo
eval $(cat loginCredentials)
source helpers
login
# When deciding which environment to place the connector in we simply choose the firs
t environment found. You are
# encouraged to modify this to suit your needs. Please see get environment id in help
ers for more information.
get_environment_id
echo "* creating database connector 'connector' in environment '$ENVIRONMENT ID'..."
curl $SSL_CERT -X POST -H ''"$AUTH_HEADER"'' -H 'Content-Type: application/json' -H '
Accept: application/json' --data @- $MASKING_ENGINE/database-connectors <<EOF
{
 "connectorName": "connector",
 "databaseType": "ORACLE",
 "environmentId": $ENVIRONMENT ID,
 "host": "myHost",
 "password": "myPassword",
 "port": 1234,
 "schemaName": "MYSCHEMA",
 "sid": "mySID",
 "username": "MYUSERNAME"
}
EOF
echo
```

create DatabaseRuleset

```
#!/bin/bash
# This script will login and create a database ruleset for a database connector. It d
epends on helpers in the helpers
# script as well as host and login information found in apiHostInfo and loginCredenti
als, respectively.
source apiHostInfo
eval $(cat loginCredentials)
source helpers
login
# When deciding which database connector we will use, we simply choose the first data
base connector found. You are
# encouraged to modify this to suit your needs. Please see get_connector_id in helper
s for more information.
get connector id
echo "* creating database ruleset 'myRuleset' in db connector '$CONNECTOR_ID'..."
curl $SSL_CERT -X POST -H ''"$AUTH_HEADER"'' -H 'Content-Type: application/json' -H '
Accept: application/json' --data @- $MASKING ENGINE/database-rulesets <<EOF
 "rulesetName": "myRuleset",
 "databaseConnectorId": $CONNECTOR ID
}
EOF
echo
```

getSyncableObjects

```
#!/bin/bash

#
# This script is an "out of the box" script that goes through
# Login and GET /syncable-objects with the authentication
# token from Login
#

source apiHostInfo
eval $(cat loginCredentials)
source helpers

login

echo "* GET /syncable-objects from $EXPORT_ENGINE"
EXPORT_RESPONSE=$(curl $SSL_CERT -X GET -H ''"$AUTH_HEADER"'' -H 'Accept: application
/json' $MASKING_ENGINE/syncable-objects)
echo $EXPORT_RESPONSE
```

getSyncableObjectsExport

```
#!/bin/bash
# This script will log in and get all syncable objects on
# the Masking Engine and then, given a grouping command, save the
# exported document in a file and export all syncable objects
# in the indicated group
# Grouping command:
# algoType: -t <LOOKUP | BINARYLOOKUP | SEGMENT | TOKENIZATION | MAPPLET | KEY>
# algoCd: -n <RegexForAlgoName>
# Currently the response from GET /syncable-objects is saved
# to getobj response.json, and the grouped input for /export
# in grouped export list.json, and the final export response
# into export response.json. But of course, this can script
# can be modified to save to other specified places.
source apiHostInfo
eval $(cat loginCredentials)
source helpers
login
echo "* GET /syncable-objects"
GETOBJ_RESPONSE=$(curl $SSL_CERT -X GET -H ''"$AUTH_HEADER"'' -H 'Content-Type: appli
cation/json' $MASKING ENGINE/syncable-objects)
echo $GETOBJ RESPONSE > "./getobj response.json"
# Create a temporary export list file
GROUPED_EXPORT_LIST="./grouped_export list.json"
echo "[]" > $GROUPED EXPORT LIST
if [[ $1 == "-t" ]]; then
  ALGO TYPE=$2
 echo "* Filter for all syncable objects of algorithm type $ALGO TYPE"
 jq -c '.responseList[]' getobj_response.json | while read i; do
 if [[ $(echo $i | jq '.objectType') == \"$ALGO TYPE\" ]]; then
```

```
# The key to getting the correct json format here was to use
 # the --argjson instead of --arg. --arg will stringify everything
 # and escape all special characters like {, ", etc.
 echo $(cat $GROUPED_EXPORT_LIST | jq --argjson obj "$i" '. |= . + [$obj]') >
 $GROUPED EXPORT LIST
 fi
 done
elif [[ $1 == "-n" ]]; then
  ALGO_NAME_REGEX=$2
 echo "* Filter for all syncable objects where algorithmCd matches the regex $ALGO
NAME REGEX"
 jq -c '.responseList[]' getobj response.json | while read i; do
 if [[ "$(echo $i | jq '.objectIdentifier.algorithmName')" =~ \"$ALGO NAME REGEX
\" ]]; then
 echo $(cat $GROUPED_EXPORT_LIST | jq --argjson obj "$i" '. |= . + [$obj]')
> $GROUPED EXPORT LIST
 fi
 done
fi
echo "* Export syncable objects from $GROUPED EXPORT LIST"
EXPORT RESPONSE=$(curl $SSL CERT -X POST -H ''"$AUTH HEADER"'' -H 'Content-Type: appl
ication/json' -H 'Accept: application/json' -d "$(<$GROUPED_EXPORT_LIST)" $MASKING_EN
GINE/export)
# Save the grouped export response into a file
echo $EXPORT RESPONSE > export response.json
echo '* Completed exporting. Check "export_response.json" for the export document. Th
is export document json object will be what you literally put in as the input for imp
ort'
```