

REV A01

Copyright © 2008 - 2011 EMC Corporation. All rights reserved.

Published February, 2011

EMC believes the information in this publication is accurate as of its publication date. The information is subject to change without notice.

THE INFORMATION IN THIS PUBLICATION IS PROVIDED "AS IS." EMC CORPORATION MAKES NO REPRESENTATIONS OR WARRANTIES OF ANY KIND WITH RESPECT TO THE INFORMATION IN THIS PUBLICATION, AND SPECIFICALLY DISCLAIMS IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE.

Use, copying, and distribution of any EMC software described in this publication requires an applicable software license.

For the most up-to-date regulatory document for your product line, go to the Technical Documentation and Advisories section on EMC Powerlink.

For the most up-to-date listing of EMC product names, see EMC Corporation Trademarks on EMC.com.

All other trademarks used herein are the property of their respective owners.

Contents

Preface		
	Introduction	6
Chapter 1	Getting Started	
	Overview	2
	Using the object interface	4
	System metadata	6
	User metadata	
	Using the namespace interface	
	Using checksum protection	
	Using the version object API	
	Getting better write performance	24
Chapter 2	Common REST Headers	
	Standard HTTP headers	26
	Custom headers	
Chapter 3	REST API Reference	
	Specifying objects/files in REST commands	38
	REST commands	
	Creating an object	
	Creating a version	
	Deleting an object	
	Deleting user metadata	
	Deleting a version	
	Getting an ACL	
	Getting listable tags	54

	Getting object info	57
	Getting service information	62
	Getting system metadata	63
	Getting user metadata	65
	Listing objects	67
	Listing user metadata tags	75
	Listing versions	77
	Reading an object	79
	Renaming a file or directory in the namespace	94
	Restoring a version	97
	Setting an ACL	98
	Setting user metadata	100
	Updating an object	102
Chapter 4	SOAP WSDL Schema Structure	
·	Overview	106
	Common elements	107
	ACL	108
	DirectoryEntry	110
	DirectoryList	111
	Extent Type	112
	MetadataTags	113
	ObjectEntry	114
	SystemMetadataEntry	115
	SystemMetadataList	116
	UserMetadataEntry	117
	UserMetadataList	118
	UID	119
Chapter 5	SOAP API Reference	
	Overview	122
	Creating an object	123
	Deleting an object	
	Deleting user metadata	128
	Getting an ACL	130
	Getting listable tags	
	Getting system metadata	
	Getting user metadata	
	Listing objects	
	Listing user metadata tags	
	Reading an object	
	,	

	Renaming a file or directory in the namespace	163 165
Chapter 6	Security	
	Overview Managing authentication REST authentication: algorithm for securing REST messages with signatures SOAP authentication Access Control Lists Shareable URLs	173 174 178 180
Chapter 7	Reserved Namespace for Extended Attributes	
	Overview Linux extended attributes Atmos extended attributes	187
Chapter 8	Error Messages and Status Codes	
	REST information SOAP information Error codes	197

Index

Contents	
Contents	

Preface

As part of an effort to improve and enhance the performance and capabilities of its product lines, EMC periodically releases revisions of its hardware and software. Therefore, some functions described in this document may not be supported by all versions of the software or hardware currently in use. For the most up-to-date information on product features, refer to your product release notes.

If a product does not function properly or does not function as described in this document, please contact your EMC representative.

Note: This document was accurate as of the time of publication. However, as information is added, new versions of this document may be released to the EMC Powerlink website. Check the Powerlink website to ensure that you are using the latest version of this document.

Introduction

Audience

This document is part of the Atmos documentation set, and is intended for use by system administrators who are responsible for installing, configuring, and maintaining Atmos.

Related documentation

The following EMC publications provide additional information:

- ◆ EMC Atmos Release Notes
- ◆ EMC Atmos Administrator's Guide
- ◆ EMC Atmos Programmer's Guide
- ◆ EMC Atmos System Management API Guide
- ◆ EMC Atmos Security Configuration Guide
- ◆ EMC Atmos Non-EMC Software License Agreements
- ◆ EMC Atmos Hardware Guide
- EMC Atmos online help

Conventions used in this document

EMC uses the following conventions for special notices:

Note: A note presents information that is important, but not hazard-related.

CAUTION

A caution contains information essential to avoid data loss or damage to the system or equipment.

IMPORTANT

An important notice contains information essential to software or hardware operation.

Typographical conventions

EMC uses the following type style conventions in this document.

Normal

Used in running (nonprocedural) text for:

- Names of interface elements (such as names of windows, dialog boxes, buttons, fields, and menus)
- Names of resources, attributes, pools, Boolean expressions, buttons, DQL statements, keywords, clauses, environment variables, functions, utilities
- URLs, pathnames, filenames, directory names, computer names, filenames, links, groups, service keys, file systems, notifications

Bold

Used in running (nonprocedural) text for:

 Names of commands, daemons, options, programs, processes, services, applications, utilities, kernels, notifications, system calls, man pages

Used in procedures for:

- Names of interface elements (such as names of windows, dialog boxes, buttons, fields, and menus)
- · What user specifically selects, clicks, presses, or types

Italic

Used in all text (including procedures) for:

- Full titles of publications referenced in text
- Emphasis (for example a new term)
- Variables

Courier

Used for:

- System output, such as an error message or script
- URLs, complete paths, filenames, prompts, and syntax when shown outside of running text

Courier bold

Used for:

Specific user input (such as commands)

Courier italic

Used in procedures for:

- Variables on command line
- User input variables

<>

Angle brackets enclose parameter or variable values supplied by

the user

[] Square brackets enclose optional values

Vertical bar indicates alternate selections - the bar means "or"

{ } Braces indicate content that you must specify (that is, x or y or z)

Ellipses indicate nonessential information omitted from the

example

Where to get help

EMC support, product, and licensing information can be obtained as follows.

Product information — For documentation, release notes, software updates, or for information about EMC products, licensing, and service, go to the EMC Powerlink website (registration required) at:

http://Powerlink.EMC.com

Technical support — For technical support, go to Powerlink and choose **Support**. On the Support page, you will see several options, including one for making a service request. Note that to open a service request, you must have a valid support agreement. Please contact your EMC sales representative for details about obtaining a valid support agreement or with questions about your account.

Your comments

Your suggestions will help us continue to improve the accuracy, organization, and overall quality of the user publications. Please send your opinions of this document to:

techpubcomments@emc.com

Getting Started

This chapter includes the following topics:

•	Overview	. 2
•	Using the object interface	. 4
	System metadata	
	Úser metadata	
	Using the namespace interface	
	Using checksum protection	
	Using the version object API	
	Getting better write performance	

Overview

 $EMC^{\mathbb{B}}$ AtmosTM is an object-storage system with enormous scalability and extensibility. It uses metadata-driven policies to manage data placement and data services.

This guide describes the programmatic interfaces to create, read, update, and delete objects, and to manage object metadata. The object interface and local file system support metadata operations that include creating versions and tagging objects with user-defined metadata (to form user-defined collections of objects). APIs are available for REST and SOAP Web services.

You can use the API to create and manipulate objects and metadata. Applications can associate metadata with objects they store. Metadata can be used to trigger policies (defined by the system administrator) that meet goals for performance, data protection, content delivery, archiving, and so on.

The Web services APIs support both an *object interface* and a file-system-like *namespace interface* for addressing content.

In the **object interface**:

- Atmos assigns the object a unique object ID (OID).
- The service endpoint is /rest/objects. The create URI is /rest/object/.
- If you create the object using this interface, you can access it only using the OID.
- The application layer might need to persist OIDs and perform a translation for an application's end users (if necessary).
- Typically a more performant and scalable interface. It does not require any special structuring of data or applications.

In the namespace interface:

- The object's unique identifier is the object's pathname. The system also assigns it an OID.
- The service endpoint is /rest/namespace. The create URI is /rest/namespace/<pathname> where the pathname is the file's path (for example, /mydirectory/myfile).
- The file system path provides a natural structuring of data and follows a very familiar paradigm.

- You can use the namespace interface to transition from existing file-based applications to web services.
- Because the object has both an OID and a namespace path, you
 can use either the object interface or the namespace interface to
 perform reads.
- Do not use the object interface or the namespace interface interchangeably on creates, updates, or deletes.
- Typically less performant and scalable than the object interface because the system has to traverse a namespace to locate an object.
- Requires careful planning of the namespace layout to ensure efficient performance and scalability. See "Namespace interface dos and don'ts" on page 13 for details.

Using the object interface

Example: Creating an object

The following example shows how to create an object. (Throughout this chapter, the line numbers are not part of the examples. They are included to clarify the discussion.)

```
POST /rest/objects HTTP/1.1
2
 accept: */*
3
 x-emc-useracl: john=FULL CONTROL, mary=READ
 date: Wed, 18 Feb 2009 16:03:52 GMT
5
 content-type: application/octet-stream
6
 x-emc-date: Wed, 18 Feb 2009 16:03:52 GMT
7
 x-emc-groupacl: other=NONE
 host: 168.159.116.96
9
 content-length: 211
10
 x-emc-uid: 33115732f3b7455d9d2344ddd235f4b9/user1
11
 x-emc-signature: KpT+3Ini1W+CS6YwJEAWYWvIlIs=
```

Each line of the example is explained briefly in the table following the example, along with a reference to other sections to obtain more detail.

Line #	Description	See
1	Identifies the command and, where needed, the object being acted on. In this line, /rest/objects indicates an object is being referenced; alternately, you can specify a filename.	"Specifying objects/files in REST commands" on page 38
2	Standard HTTP header.	N/A
3	Sets access rights to the object for the specified user ID(s) (UIDs). In this case, Mary is granted read access and John is granted full access (read and write).	Chapter 2, "Common REST Headers"
4	Specifies the date in UTC format, as defined in RFC 2616, section 3.3.1. Dates are used to (1) check whether a request is valid within the Web server's validity time window, and (2) compute signatures.	Chapter 2, "Common REST Headers"
5	Specifies the type of object being stored.	Chapter 2, "Common REST Headers"

Line #	Description	See
6	Specifies the date in UTC format, as defined in RFC 2616, section 3.3.1. Dates are used to (1) check whether a request is valid within the Web server's validity time window, and (2) compute signatures.	Chapter 2, "Common REST Headers"
7	Sets access rights to the object ID for the user group.	Chapter 2, "Common REST Headers"
8	Standard HTTP header specifying the server that is the recipient of this request.	N/A
9	Standard HTTP header specifying the length of the request/response body, in bytes.	Chapter 2, "Common REST Headers"
10	Specifies the UID of an application that is consuming the REST API and the ID of the subtenant to which that UID belongs. The format is subtenant-ID/application-ID.	Chapter 2, "Common REST Headers"
11	Specifies the signature, which is a means for the system to authenticate the UID making the request.	Chapter 2, "Common REST Headers" and "Managing authentication" on page 173

System metadata

System metadata is one of the two types of metadata. The other type is user metadata; see "User metadata" on page 9.

System metadata is generated automatically and updated by the system based on a predefined schema.

Table 1 System Metadata you can request from the Web Service

Name	Description	Example
atime	Last access time	2007-10-29T18:19:57Z
ctime	Last user-data modification time	2007-10-29T18:19:56Z
gid	Group ID	Apache
itime	Inception (create) time	2007-10-29T18:19:57Z
mtime	Last metadata modification time	2007-10-29T18:19:57Z
nlink	Number of hard links to a file. This is an internal, file-system reference count, generally not relevant to a user application	0
objectid	Object ID	4924264aa10573d4049242 81caf51f049242d810edc8
objname	Object name (filename or directory name), for objects created in the namespace. This is blank if the object does not have a name.	paris (for the directory photos/2008/paris /) sunset.jpg (for the file photos/2008/paris /sunset.jpg)
policyname	Name of the policy under which the object is stored. If no policy was explicitly triggered for this object, either during creation or after the fact, the default policy is applied to it.	default
size	Object size in bytes	2971

Table 1 System Metadata you can request from the Web Service

Name	Description	Example
type	String representing the data type, either "regular" (for objects or files) or "directory"	"regular" — OR — "directory"
uid	User ID (the owner)	user1
x-emc-wschecksum	String containing the checksum value and other related information. algorithm — Represents the hashing algorithm used. Valid values: SHA0. offset — Represents the offset at which the checksum was calculated. checksumValue — Represents the hash of the object at the offset.	sha0/1037/87hn7kkdd9d98 2f031qwe9ab224abjd6h127 6nj9

Example: Getting system metadata

The following example shows the request input for the GetSystemMetadata operation. The suffix ?metadata/system is appended to the end of the object ID. In this case, all system metadata is returned; it also is possible to request only particular types of system metadata (see "Getting system metadata" on page 63 for REST or "Getting system metadata" on page 136 for SOAP).

Request

GET

accept: */*

date: Thu, 05 Jun 2008 16:38:23 GMT
content-type: application/octet-stream
x-emc-date: Thu, 05 Jun 2008 16:38:23 GMT

host: 10.5.115.118

x-emc-uid: 6039ac182f194e15b9261d73ce044939/user1
x-emc-signature: 00NL3HHhyUXiRDTdWK52xqhQxTE=

Response HTTP/1.1 200 OK

Date: Wed, 18 Feb 2009 16:36:18 GMT

Server: Apache

x-emc-meta: atime=2009-02-18T16:27:24Z,

mtime=2009-02-18T16:03:52Z, ctime=2009-02-18T16:27:24Z,

itime=2009-02-18T16:03:52Z, type=regular, uid=user1,

gid=apache,

objectid=499ad542a1a8bc200499ad5a6b05580499c3168560a4,

objname=, size=211, nlink=0, policyname=default

Content-Length: 0 Connection: close

Content-Type: text/plain; charset=UTF-8

User metadata

User metadata is a collection of text name-value pairs that are not validated by the system. This metadata allows you the flexibility to create custom tags for data specific to your applications. Atmos supports two kinds of user-defined metadata tags:

- Non-listable Allows you to store user-defined key-value pairs.
- Listable Also allows you to store user-defined key-value pairs, and you can enumerate objects that have the same tag. This ability adds processing overhead that does impact performance.

A user can store up to 127 user-metadata pairs.

Non-listable user metadata

Non-listable metadata tags (also just called metadata tags) are a way of classifying an object. Often, metadata tags are used to trigger policies; for example, a tag-value pair of Customer=Executive could trigger a different policy than a tag-value pair of Customer=Sales. Talk to your system administrator to find out which metadata tag names trigger which policies in your system. (For an overview of policies, see EMC Atmos Conceptual Overview. For procedures to create policies, see EMC Atmos Administrator's Guide.)

There is no restriction on user metadata name size in Atmos, but user metadata values are restricted to 1 KB.

Listable user metadata

Listable metadata tags are metadata tags that can be used to index and retrieve objects. Listable tags are private to the user who creates them; tags created by one user cannot be seen by another user.

For example, a user who wants to assign tags that classify the photos he took on vacation might create tags called beach, hotel, restaurant, and so on. This tagging can be done as part of the operations to create or update objects or set user metadata. In the file system, listable tags show up as directories containing symbolic links to the actual objects.

The same object can be tagged with multiple names; this is how tags differ from containers, as an object can belong to only one container. There can be a hierarchy of listable metadata tags. For example, a listable metadata tag specification of /vacation/2008/paris creates a hierarchy of directories in the file system: paris is a subdirectory of 2008, and 2008 is a subdirectory of vacation. The symbolic link to the object is under paris.

Listable tags provide a mechanism for easy indexing, searching, and retrieval of objects. For example, a user might have 2008 vacation pictures in two listable directories, vacation/2008/paris and vacation/2008/china. Then, he can easily retrieve a list of all pictures from his 2008 China vacation by issuing a ListObjects operation and specifying vacation/2008/china as the input parameter.

As another example, suppose we have a tag pair of location=boston for a new object, and we make the location tag listable. Then, if we perform a ListObjects operation with the tag argument specified as location, the object is returned in the response. If we remove location as a listable tag for the object, when we do a ListObjects request with the tag argument specified as location, the object is not returned.

As with non-listable user metadata, there is no restriction on listable user metadata name size in Atmos, but user metadata values are restricted to 1 KB.

Object tagging guidelines

For listable tags, do:

- Use listable tags carefully and **only** when necessary.
- Limit the number of unique tags to 50,000.
- Limit the number of objects associated with a single tag to 100,000 objects or less. For applications where more than 100, 000 objects are desired, maximize the number of objects by using multiple tags in a round robin methodology as a single tag. For example,

For a listable tag "Application tag =<tag value>", use hashed application tags as follows:

```
Application_1 = <tag value> for the first 100,000
objects
Application_2 = <tag value> for the second 100,000
objects
...
Application_n = <tag value> for the nth 100,000 objects
```

• Do not create a deeply nested hierarchy of listable tags.

Example: Creating an object with non-listable user metadata This example builds on the one in "Example: Creating an object" on page 4, with the addition of a line (in boldface) that define non-listable metadata tags:

```
1
 POST /rest/objects HTTP/1.1
2
 x-emc-meta: part1=buy
 accept: */*
3
 x-emc-useracl: john=FULL CONTROL, mary=READ
 date: Wed, 18 Feb 2009 16:03:52 GMT
 content-type: application/octet-stream
7
 x-emc-date: Wed, 18 Feb 2009 16:03:52 GMT
8
 x-emc-groupacl: other=NONE
9
 host: 168.159.116.96
10
 content-length: 211
11
 x-emc-uid: 33115732f3b7455d9d2344ddd235f4b9/user1
12
 x-emc-signature: KpT+3Ini1W+CS6YwJEAWYWvIlIs=
```

Line #	Description	See
2	Sets the value of non-listable metadata tags. This might be used to trigger a policy that is implemented for this system; for example, a policy might treat the data for a certain type of customer in a specific way. In this case, the object being created is given a metadata tag named part1, with a value of buy.	Chapter 2, "Common REST Headers" "Non-listable user metadata" on page 9

Example: Setting (non-listable) user metadata

In the following example, the x-emc-meta header specifies a non-listable user metadata tag for an already existing object (specified by the object ID on the first line):

```
POST
```

/rest/objects/**499ad542a1a8bc200499ad5a6b05580499c3168560a 4**?metadata/user HTTP/1.1

x-emc-meta: part1=order

accept: */*

date: Wed, 18 Feb 2009 16:27:24 GMT
content-type: application/octet-stream
x-emc-date: Wed, 18 Feb 2009 16:27:24 GMT

host: 168.159.116.96

Example: Creating an object with listable metadata tags

This example builds on the one in "Example: Creating an object with non-listable user metadata" on page 10, with the addition of a line (in boldface) that define listable metadata tags:

```
1
 POST /rest/objects HTTP/1.1
2
 x-emc-listable-meta: part4/part7/part8=quick
3
 x-emc-meta: part1=buy
4
 accept: */*
5
 x-emc-useracl: john=FULL CONTROL, mary=READ
6
 date: Wed, 18 Feb 2009 16:03:52 GMT
7
 content-type: application/octet-stream
8
 x-emc-date: Wed, 18 Feb 2009 16:03:52 GMT
9
 x-emc-groupacl: other=NONE
10
 host: 168.159.116.96
11
 content-length: 211
12
 x-emc-uid: 33115732f3b7455d9d2344ddd235f4b9/user1
13
 x-emc-signature: KpT+3Ini1W+CS6YwJEAWYWvIlIs=
```

Line #	Description	See
2	Sets the value of listable metadata tags. In this example, in the file system, part8 is a subdirectory of part7, and part7 is a subdirectory of part4. A symbolic link to the object, named quick, is under part8.	Chapter 2, "Common REST Headers" and "Listable user metadata" on page 9

Example: Setting listable metadata tags

This example builds on the one in "Example: Setting (non-listable) user metadata" on page 11, with the addition of a line (in boldface) that defines a listable user-metadata tag:

POST

/rest/objects/499ad542a1a8bc200499ad5a6b05580499c3168560 a4?metadata/user HTTP/1.1

x-emc-listable-meta: part3=fast

x-emc-meta: part1=order

accept: */*

date: Wed, 18 Feb 2009 16:27:24 GMT
content-type: application/octet-stream
x-emc-date: Wed, 18 Feb 2009 16:27:24 GMT

host: 168.159.116.96

x-emc-uid: 33115732f3b7455d9d2344ddd235f4b9/user1
x-emc-signature: OLI2TcDNWQ29gZv+ONr1ufCKA9M=

Using the namespace interface

Atmos Web services allow you to assign a filename to an object when creating the object. This enables clients to use their own name when referring to an object (filename), rather than an object ID that Atmos assigns to the object.

NOTE: *Directly under the / directory, you can create only directories, not files.* While creating a file, if you refer to a directory that does not exist, it is created automatically.

For information about constructing commands to specify files instead of objects, see "Specifying objects/files in REST commands" on page 38.

A simple example is shown below. Examples of using the namespace interface for each command are in Chapter 3 and Chapter 5.

Namespace interface dos and don'ts

To ensure that the namespace interface performs efficiently, plan the namespace according to these rules:

- Design a well-balanced directory structure.
 - Design the directory structure so that the directory tree has *breadth*. The top 2 levels of the directory structure should have tens to hundreds of directories.
 - Do not design the directory structure to be narrow and deep.
- Limit the number of objects in a directory.
 - Limit the number of objects in each directory or subdirectory to 100,000 or less.
- Create objects in the Atmos location where they will be accessed most often for update.

Example: Creating a directory

To create a directory, you must use the namespace interface. When specifying the object's name, a trailing slash (/) identifies it as a directory (for example, mydirectory/).

```
Request
 POST /rest/namespace/mydirectory/ HTTP/1.1
 accept: */*
 date: Mon, 03 Aug 2009 13:30:13 GMT
 content-type: application/octet-stream
 x-emc-date: Mon, 03 Aug 2009 13:30:13 GMT
 host: 168.159.116.96
 x-emc-uid: 33115732f3b7455d9d2344ddd235f4b9/user1
 x-emc-signature: Qfq/rwMcQh74Pl8W4JkyTJiPZW4=
 Response
 HTTP/1.1 201 Created
 Date: Mon, 03 Aug 2009 13:30:13 GMT
 Server: Apache
 location:
 /rest/objects/4a3fd8dfa2a8482004a3fd9315cf4704a76e665d80
 x-emc-delta: 0
 x-emc-policy:
 Content-Length: 0
 Connection: close
 Content-Type: text/plain; charset=UTF-8
Example: Creating
 To create a file in a directory, include the parent directory's name in
a file in a directory
 the namespace request (below, mydirectory/samplefile).
 If any intermediate directories do not exist, they are created
 automatically.
 Request
 POST /rest/namespace/mydirectory/samplefile HTTP/1.1
 accept: */*
 date: Mon, 03 Aug 2009 13:32:34 GMT
 content-type: application/octet-stream
 x-emc-date: Mon, 03 Aug 2009 13:32:34 GMT
 host: 168.159.116.96
 content-length: 27
 x-emc-uid: 33115732f3b7455d9d2344ddd235f4b9/user1
 x-emc-signature: onk0Z8dvgqxKk6wDhlDznKrZqfM=
 content for this file
 Response
 HTTP/1.1 201 Created
 Date: Mon, 03 Aug 2009 13:32:34 GMT
 Server: Apache
 location:
 /rest/objects/4a3fd8dfa2a8482004a3fd9315cf4704a76e6f2f10
 x-emc-delta: 27
 x-emc-policy: default
 Content-Length: 0
 Connection: close
```

Content-Type: text/plain; charset=UTF-8

Example: Listing a directory

A ReadObject call on a directory returns a list of the directory's children (files and subdirectories).

Request

```
GET /rest/namespace/mydirectory HTTP/1.1 accept: */* date: Mon, 03 Aug 2009 13:33:38 GMT content-type: application/octet-stream x-emc-date: Mon, 03 Aug 2009 13:33:38 GMT host: 168.159.116.96 x-emc-uid: 33115732f3b7455d9d2344ddd235f4b9/user1
```

Response

```
x-emc-signature: 6owPphyncgDRLkpZ8okLerzabzM=
HTTP/1.1 200 OK
Date: Mon, 03 Aug 2009 13:33:38 GMT
Server: Apache
x-emc-policy: int
Content-Length: 327
x-emc-groupacl: other=NONE
x-emc-useracl: user1=FULL_CONTROL
x-emc-meta: atime=2009-08-03T13:30:13Z,
mtime=2009-08-03T13:32:34Z, ctime=2009-08-03T13:32:34Z,
itime=2009-08-03T13:30:13Z, type=directory, uid=user1,
gid=apache,
objectid=4a3fd8dfa2a8482004a3fd9315cf4704a76e665d80be,
objname=mydirectory, size=4096, nlink=1,
policyname=default
Connection: close
Content-Type: text/xml
<?xml version='1.0' encoding='UTF-8'?>
<ListDirectoryResponse xmlns='http://www.emc.com/cos/'>
  <DirectoryList>
  <DirectoryEntry>
<ObjectID>4a3fd8dfa2a8482004a3fd9315cf4704a76e6f2f1072/
ObjectID>
 <FileType>regular</FileType>
 <Filename>samplefile</Filename>
  </DirectoryEntry>
  </DirectoryList>
</ListDirectoryResponse>
```

Example: Reading a file

To read a file, use the Read Object operation, specifying the name of the file.

Request

 ${\tt GET\ /rest/namespace/mydirectory/samplefile\ HTTP/1.1}$

accept: */*

date: Mon, 03 Aug 2009 13:34:38 GMT
content-type: application/octet-stream
x-emc-date: Mon, 03 Aug 2009 13:34:38 GMT

host: 168.159.116.96

x-emc-uid: 33115732f3b7455d9d2344ddd235f4b9/user1
x-emc-signature: Tg2VUWnBQ9daW5OZafBOltBc7Vw=

Response

HTTP/1.1 200 OK

Date: Mon, 03 Aug 2009 13:34:38 GMT

Server: Apache

x-emc-policy: default Content-Length: 27

x-emc-groupacl: other=NONE

x-emc-useracl: user1=FULL_CONTROL x-emc-meta: atime=2009-08-03T13:32:35Z,

mtime=2009-08-03T13:32:35Z, ctime=2009-08-03T13:32:35Z,

itime=2009-08-03T13:32:34Z, type=regular, uid=user1,

gid=apache,

objectid=4a3fd8dfa2a8482004a3fd9315cf4704a76e6f2f1072, objname=samplefile, size=27, nlink=1, policyname=default

Connection: close

Content-Type: application/octet-stream

content for this file

Example: Reading part of a fFile

To read part of a file, use the Read Object method with the Range request header. In the example below, the request is for 11 bytes (bytes 5-15).

Request

GET /rest/namespace/mydirectory/samplefile HTTP/1.1

accept: */*

date: Mon, 03 Aug 2009 13:35:11 GMT
content-type: application/octet-stream
x-emc-date: Mon, 03 Aug 2009 13:35:11 GMT

range: Bytes=5-15 host: 168.159.116.96

x-emc-uid: 33115732f3b7455d9d2344ddd235f4b9/user1
x-emc-signature: vv7reSLatse4u7WxoO7FPSjJCpY=

Response

HTTP/1.1 206 Partial Content

Date: Mon, 03 Aug 2009 13:35:11 GMT

Server: Apache

x-emc-policy: default Content-Length: 11

Content-Range: bytes 5-15/27
x-emc-groupacl: other=NONE

x-emc-useracl: user1=FULL_CONTROL

x-emc-meta: atime=2009-08-03T13:32:35Z,

mtime=2009-08-03T13:32:35Z, ctime=2009-08-03T13:32:35Z, itime=2009-08-03T13:32:34Z, type=regular, uid=user1,

gid=apache,

objectid=4a3fd8dfa2a8482004a3fd9315cf4704a76e6f2f1072, objname=samplefile, size=27, nlink=1, policyname=default

Connection: close

Content-Type: application/octet-stream

content for

Example: Updating a file

Request

PUT /rest/namespace/mydirectory/samplefile HTTP/1.1

accept: */*

date: Mon, 03 Aug 2009 13:36:41 GMT content-type: application/octet-stream x-emc-date: Mon, 03 Aug 2009 13:36:41 GMT

host: 168.159.116.96 content-length: 18

x-emc-uid: 33115732f3b7455d9d2344ddd235f4b9/user1
x-emc-signature: 0KL4MpDj/h18ZGRnEOL2+1MdA5k=

different content

Response

HTTP/1.1 200 OK

Date: Mon, 03 Aug 2009 13:36:41 GMT

Server: Apache x-emc-delta: -9 x-emc-policy: default Content-Length: 0 Connection: close

Content-Type: text/plain; charset=UTF-8

Using checksum protection

Atmos supports end-to-end SHA0 checksum protection for objects created with the REST interface that are stored in erasure coded replicas.

Note: Atmos does not reject checksum requests for data stored in non-EC replica types, but it does not ensure end-to-end protection for them.

To invoke checksum protection on a create or update request include the x-emc-wschecksum custom header. The x-emc-checksum header includes:

x-emc-wschecksum: algorithm/offset/checksumValue

Where:

- ◆ algorithm Is set to SHA0.
- *offset* Specifies the offset where the algorithm was calculated.
- *checksumValue* Specifies the hash of the object to create or update.

On a create request, you must pass in the checksum value for the complete object. The data flow for an object create request that includes the checksum header.

- 1. A web services application invokes a create request passing in the x-exmc-wschecksum custom header.
- The Atmos web services node validates the checksum, and if it is valid, it uses the client API to request the appropriate storage services operations on the object create request. If the checksum does not validate with the request header, Atmos rejects the request.
- The Atmos storage services writes the new object/fragment to the drives.
- 4. Atmos returns the success/failure response to the web services application.

You can obtain the checksum value for an object by performing a read operation (using the GET or HEAD HTTP methods) or a Get System Metadata request. The x-emc-wschecksum header is returned in the response.

For more information about checksum operations, see:

- "Atmos Custom Headers"
- ◆ "Creating an object"
- "Updating an object"
- "Getting system metadata"

System metadata for objects

When an Atmos object is successfully created with a checksum value, Atmos creates checksum metadata for the object. The checksum metadata includes:

```
x-maui-wschecksum =
Algorithm/Offset/LibraryName/LibraryVersion/ChecksumValu
e/Context
```

Where:

- Algorithm the name of the hashing algorithm (SHA0).
- Offset the offset at which the checksum was computed.
- LibraryName the name of the library used to compute the checksum.
- LibraryVersion the version of the library used to compute the checksum.
- ChecksumValue Hash value for the object at the Offset specified above.
- ◆ Context Serialized context at the offset. This allows the checksum computation to be resumed at the offset.

By including the offset and context in the metadata, Atmos enables applications to resume failed uploads from the point of failure instead of uploading the entire object from the beginning.

If you have an object create or update that fails, you can:

- 1. Issue a HEAD request on the object that failed to upload completely.
- 2. The server returns x-emc-wschecksum header with a value containing the algorithm/offset/checksumValue.
- 3. Your application can then resume the upload (with checksum validation) from this offset instead of from the beginning.

Using the version object API

The Atmos version object API lets you easily create and manage immutable snapshots of Atmos objects. The object you copy is called the *top-level object*, and the copy is called the *versioned object*.

You can use versioned objects to:

- Recover a top-level object (in case of accidental deletions or updates).
- Audit changes to an object over time.

An Atmos versioned object is a point-in-time copy that includes the object's data and metadata. The policy applied to the top-level object applies to the versioned object (except for retention or expiration rules.)

When creating versions, Atmos performs a full-range copy-on-write. So if your application:

- Creates one 10MB top-level object and a versioned object. At this time, the versioned object will point to the same data as the top-level object.
- Replaces 1MB of data on the top-level object and creates another versioned object. This versioned object will point to the copied data, which contains the full 10M not just the 1MB difference.

Versioning large objects (those greater than 5GB) might impact system performance depending on your specific performance requirements and the system's overall load.

Once the version is created, it is not affected by changes (including policy changes) to the top-level object. The top-level object is always available for changes. Versioning operations are applied to one object at a time. Figure 1 illustrates how a versioned object is created.

Figure 1 Create versioned object lifecycle

- The user stores a word document as an Atmos object (a top-level object) using the standard object API. It gets an object ID to uniquely identify it, and it has metadata associated with it.
- ◆ The user wants a snapshot of the top-level object. To create it, they use the version API create operation (HTTP POST with the /rest/objects/<ObjectID>?versions URI.) Atmos creates an exact copy of the top-level object and it's metadata. Atmos gives it a unique object ID, and applies the same policy to the copy as it applied to the top-level object.

- The user modifies the top-level object. No changes are made to the version, and no new version is created.
- The user modifies the top-level object, and wants a snapshot of the updated object. They call the version API create again. Atmos creates the versioned object (with metadata), and applies the policy to that object.

The version object API includes the operations described in Table 2.

Table 2 Atmos Version Object API Operations

Operation	Description
Create	Creates a snapshot of the top-level object and returns the object ID for the version. Any subsequent operations (list, delete, restore, get) for the specific version must reference this Object ID.
Delete	Deletes a specific version of the object, and returns capacity to the system upon successful completion of the delete.
List	Enumerates the versions (by Object ID) for the named top-level object. The list is sorted by date. It does not support pagination for this version.
Read	To retrieve the contents of a versioned object, use the standard object API, passing in the OID of the version you want to retrieve.
Restore	Reverts the top-level object to the specified point-in-time copy.
Update	You cannot modify a versioned object. To update the top-level object, use the standard API to perform any updates to the top-level object.

You can version objects in the namespace, but you must reference those objects using the object's OID. You cannot reference them using the namespace path.

Versioned objects with other Atmos features

Table 3 describes how versioned objects work with other Atmos features.

Table 3 Versioning and Atmos Feature Interaction

Atmos Feature	Description	
Policy	The policy applied to the top-level object is also applied to the versioned object except for retention or expiration rules.	
Replica types	You can create versioned objects when any of the following replicas are defined for the top-level objects: synchronous, asynchronous, striping, erasure coded, compressed and deduplicated.	
Security/ACLs	A versioned object is owned by the same UID and is assigned the same ACLs as the top-level object from which it was created.	

Restrictions

You can version:

Top-level objects.

You cannot create a version of a directory, and you cannot create a version of a versioned object.

An object by object ID.

You can version objects in the namespace, but you must reference them by object ID, and not by the namespace path.

You cannot:

- Group objects in collections for version management.
- Manage versions using the standard Atmos API, you must use the version API.
- Use the version feature for consistency groups.
- Use object versioning to provide added data durability or disaster recovery.

Getting better write performance

To get the best possible performance, do:

- Write as many objects in parallel as possible.
- Use only one request per object for creates and updates.
 Concurrent access to the same object (on writes) may lead to locking or serialization overhead.
- Use the Expect: 100-continue request header when creating or updating namespace objects.

This technique is especially useful when using the namespace to create or update data. Here's how it works:

- 1. The application requesting the create/update sends the expect: 100-continue header in the request, along with the other normal request headers. But they do not send any data.
- 2. The system receives the request, validates the headers, and checks to see if an object with that name exists.
- 3. If everything is ok, the system sends back the 100-continue response.
- 4. If there is an error, (for example the signature is invalid or the object name already exists) the system sends back the normal error response, and the application never sends the request body.
- 5. The application will only send data if it gets the 100-continue header back.

This technique is especially useful when using the namespace interface because often times the filename will already exist. By using the expect header, the requesting application can avoid sending data when it would fail.

Common REST Headers

This chapter describes the common REST headers. For a list of the headers related to specific requests and responses, refer to each operation.

•	Standard HTTP headers	26
•	Custom headers	29
A	request can have up to 100 HTTP headers, each up to 8kb.	

Standard HTTP headers

Table 4 Standard HTTP Headers

Header	Description
Content-Length	The length of the request/response body, in bytes.
Content-Type	Optional. Used to get and set the content type of the object. The default is application/octet-stream. Any value can be entered here, but only valid HTTP content types are understood when data is retrieved; for example, by a browser.

Table 4 Standard HTTP Headers

Header	Description
Date : date_in_UTC_format	(Optional: Date and/or x-emc-date must be in the request.)
	Date in UTC format, as defined in RFC 2616, section 3.3.1; for example, Thu, 31 Jan 2008 19:37:28 GMT. Many HTTP clients set this header automatically.
	This date is used to check whether a request is valid within the Web server's validity time window. For this purpose, the timestamp in the x-emc-date header takes priority over this header. The Web server first checks for the x-emc-date header and uses its timestamp. If the x-emc-date header is not present, the Web server checks for the Date header and uses its timestamp.
	This date also is used for signature computation; see "REST authentication: algorithm for securing REST messages with signatures" on page 174.
Expect	Optional. May be used with the 100-continue expectation:
	Expect: 100-continue
	Sending this request header tells the server that the client will wait for a 100 Continue response before sending the request body. This is useful if you want the server to validate all request headers (including the signature), before the client sends data. This header may be used with POST and PUT methods, especially to create and update objects.

Table 4 Standard HTTP Headers

Header	Description
Range: Bytes=begin_offset-end_offset	When updating an object, you can update either the entire object or a single range of an object. To update a single range, use the Range header. For reading an object, byte ranges are implemented per the HTTP 1.1 specification. You may request the entire object, a single range of an object, or multiple ranges of an object. When multiple ranges are requested, a multipart message is returned. The multipart media type is "multipart/byteranges." Range header formats: Format: bytes=first-last Example: range: bytes=10-20 Description: From first byte index to last byte index, inclusive. Use: Reading or updating an object Format: bytes=first-Example: range: bytes=10-Description: From first byte index until the end of the object (for example, object size - 1). Use: Reading an object Format: bytes=-length Example: range: bytes=-30 Description: The last length bytes. Use: Reading an object For details, see the HTTP 1.1 specification (http://www.w3.org/Protocols/rfc2616/rfc2616-sec14.html#sec14.35).

Custom headers

Header	Description
x-emc-date : date_in_UTC_format	(Optional: Date and/or x-emc-date must be in the request.)
	Date in UTC format, as defined in RFC 2616, section 3.3.1; for example, Thu, 31 Jan 2008 19:37:28 GMT. This is set by the user.
	This date is used to check whether a request is valid within the Web server's validity time window. For this purpose, the timestamp in this header takes priority over the standard <code>Date</code> header. The Web server first checks for the x-emc-date header and uses its timestamp. If the x-emc-date header is not present, the Web server checks for the Date header and uses its timestamp.
	This date also is used for signature computation; see "REST authentication: algorithm for securing REST messages with signatures" on page 174.
	This header is provided because some development frameworks set the standard HTTP Date header automatically and do not allow the application developer to set it. In such cases, the developer can set and use this header for signature computation.
x-emc-delta	Present only in responses from the server. The value of this header specifies the number of bytes by which the total disk space used by the user went up (positive number) or down (negative number) as a result of the operation.
x-emc-force	Used with the "Renaming a file or directory in the namespace" operation.
	Specifies whether to overwrite a file or directory if the name you specify already exists in the namespace. If you do not specify this header, it defaults to false, the file or directory is not overwritten, and the rename operation fails. Example: x-emc-force:true
x-emc-groupacl:other=permission	Sets the access rights to this object for the specified
	user group(s). Valid values are READ, WRITE, NONE, and FULL_CONTROL. They\ are not case sensitive when specified but always are returned in uppercase. Only the OTHER group is supported; this applies to everyone other than the object owner.

Table 5 Atmos Custom Headers

Header	Description
x-emc-include-meta	(Optional) This header can be used with list object or read of directory object requests. If the header's value is true, the request returns an object list that includes system and user metadata. See "Reading an object" on page 79.
x-emc-limit	(Optional) This header can be used list object or read object requests. It specifies the maximum number of items that should be returned. (The response may include fewer items.) If false or not specified, there is not limit. In some cases the Atmos system might impose a limit on the number of items returned to ensure that system performance is not impacted if a very large resultset is requested. See also "x-emc-token," "Listing objects,", and "Reading an object."
x-emc-listable-meta: tag_name1=value1 [,tag_name2=value2]	Used in requests to set listable metadata tags for an object and their values. This header can be used in requests for creating an object, updating an object, and setting user metadata and responses for getting user metadata and reading an object. There can be only one of these headers per request, with up to 127 comma-separated, name-value pairs.
	Note: If you are using both listable (x-emc-listable-meta) and non-listable (x-emc-meta) metadata tags, the combined total of name-value pairs cannot exceed 127. For example, if you define 50 listable name-value pairs, you have 77 available for use as non-listable tags.
	Metadata names and values sent through the REST interface can use any characters from the iso-8859-1 character set.

Header	Description
x-emc-listable-tags: tag_name1 [,tag_name2]	Used in responses to return listable metadata tags for an object (which are set with the x-emc-listable-meta header).
	Special characters: If a metadata tag name contains a character that is not in the iso-8859-1 character set, that character is replaced with a question mark (?) character for display purposes. For example, consider a metadata tag name β eta (containing the Greek letter Beta). The Beta character may not be sent as a HTTP header, so it is replaced in the returned list as follows:
	x-emc-tags: mykey1, mykey2, ?eta
x-emc-meta: tag_name1=value1 [,tag_name2=value2]	Used in requests and responses, to set and get non-listable metadata tags for an object and their values. There can be only one of these headers per request, with up to 127 comma-separated, name-value pairs. Also used in the response for getting system metadata, to list system metadata values.
	Note: If you are using both listable (x-emc-listable-meta) and non-listable (x-emc-meta) metadata tags, the combined total of name-value pairs cannot exceed 127. For example, if you define 50 listable name-value pairs, you have 77 available for use as non-listable tags.
	Metadata names and values sent through the REST interface can use any characters from the iso-8859-1 character set.
x-emc-path	Specifies the full path to the new directory or file name within the same namespace. If you specify a parent directory that does not already exist, the operation creates it. Used with the operation for "Renaming a file or directory in the namespace" on page 94. You cannot use this to move a file or directory to a different namespace. Example: x-emc-path: full/path/to/new/name

Table 5 Atmos Custom Headers

Header	Description
x-emc-policy	Used in all responses, though the value depends on the type of request:
	 For requests that deal with the actual content of an object (for example, creating, deleting, reading, and versioning an object), the value of x-emc-policy is the name of the policy which was applied to this object.
	 For other operations (for example, metadata or ACL operations), the value of x-emc-policy is set to the reserved word _int.
x-emc-signature: signature	The signature provides a means for the system to authenticate the UID making the request. See "REST authentication: algorithm for securing REST messages with signatures" on page 174 for details on constructing this header.
x-emc-system-tags	(Optional) This header can be used in requests to list objects or to read directory objects. You can specify selected system metadata tags to be returned as key/value pairs for each object that is retrieved. Can be used in combination with "x-emc-user-tags".
	For example: x-emc-system-tags: atime, size. See also "Reading an object" on page 79.
x-emc-tags: tag_name1 [,tag_name2]	Used in responses, to get non-listable metadata tags for an object (which are set with the x-emc-meta header). Also used in requests for both user metadata and system metadata. There can be only one of these headers per request or response. For an example, see "Listing objects" on page 67.
	Some operations accept only one tag name; others accept multiple tag names, separated by commas. For correct usage, see the documentation for a specific operation.
	For limits on the character set, see the description of special characters on page 31.

Header	Description
x-emc-token	(Optional) This header can appear in listObjects, readObject, and Get Listable Tags requests and responses.
	When x-emc-token appears in a response, it indicates that more data exists than was returned in the response. It provides an identifier for the next item to be retrieved. You use the identifier in a subsequent request to specify the item where data retrieval should start to get the next (page) set of results.
	When listing a directory using readObject or when using listObjects, the x-emc-token header may be returned in the response headers at any time. If x-emc-token is not returned in the response, there are no more results.
	For listObjects and readObject, you can use the combination of x-emc-token and x-emc-limit. If x-emc-token is specified and x-emc-limit is 0, all objects from that point on are requested.
	Note: The x-emc-token simply maintains state and should not be interpreted.
	If the object that the x-emc-token points to is no longer indexed under the given tag, (either because the object has been deleted or because it's listable metadata has been removed), the operation may fail with the 1037 error code.
x-emc-uid: subtenant_id/user_id	user_id is the UID of an application that is using the API, and subtenant_id is the ID of the subtenant to which user_id belongs. If the subtenant ID is missing, the ID that is used is that of the default subtenant for the tenant who has access to the node to which you are connecting. Only one UID is allowed per request. The shared secret associated with this UID is used for signature generation; see "Managing authentication" on page 173.

Common REST Headers

Table 5 Atmos Custom Headers

Header	Description
x-emc-unencodable-meta: tag_name1 [,tag_name2]	Occurs only in responses. Specifies a list of metadata tags that have names and/or values that are unencodable for REST.
	This can occur if a metadata name/value pair is created or updated in SOAP, using characters in the Unicode/UTF-8 character set (supported by SOAP) which are outside the iso-8859-1 character set (supported by REST). For more on limits on the character set, see the
	description of Special Characters on page 31.

Header	Description	
x-emc-user-tags	(Optional) This header can be used in requests to list objects or read directories. You can specify selected user metadata tags to be returned as key/value pairs for each object that is retrieved.	
	Can be used in combination with "x-emc-system-tags".	
	For example: x-emc-user-tags: state.	
	See also "Reading an object" on page 79.	
x-emc-useracl: uid1=permission [,uid2=permission]	Sets the access rights to this object for the specified UID(s). Valid values are READ, WRITE, NONE, and FULL_CONTROL; these are not case sensitive when specified but always are returned in uppercase. The UID must belong to the same subtenant to which the requesting UID belongs. A UID created under a different subtenant cannot access objects owned by the authenticating subtenant.	
x-emc-wschecksum: algorithm/offset/checksumValue	Supply this header in Create or Update requests when you want to use checksum protection of erasure coded replicas. These values are case-sensitive. The header includes:	
	algorithm — Represents the hashing algorithm used. Valid values: SHA0.	
	offset — The offset at which the checksum was calculated.	
	<i>checksumValue</i> — The hash of the object the user is creating or updating.	
	This header occurs in response documents in the following circumstances:	
	 When the create or update request is successful, the x-emc-wschecksum header is returned to the requesting program with the same values sent with the request. If the create or update request is not successful, the response does not include this header. 	
	 When performing an object read (via HTTP GET and HEAD methods). 	
	When performing a GET SystemMetadata request.	
	Note: Client applications are responsible for performing checksum verifications on object reads.	

C	common REST Head	ders

REST API Reference

This chapter describes the Atmos REST operations that act on objects and metadata.

•	Specifying objects/files in REST commands	38
•	REST commands	41
•	Creating an object	44
•	Creating a version	47
•	Deleting an object	48
•	Deleting user metadata	49
•	Deleting a version	
•	Getting an ACL	52
•	Getting listable tags	54
•	Getting object info	57
•	Getting service information	62
•	Getting system metadata	
•	Getting user metadata	65
•	Listing objects	67
•	Listing user metadata tags	75
•	Listing versions	77
•	Reading an object	79
•	Renaming a file or directory in the namespace	94
•	Restoring a version	97
•	Setting an ACL	
•	Setting user metadata	00
•	Updating an object	02

Specifying objects/files in REST commands

Atmos implements a standard REST interface to the Web service. The REST URL endpoint is http://dns_name/rest, with a suffix URI that describes the operation path.

To create an object using either the object or namespace interface, you specify a UID. Within the Atmos file system, the object you create is assigned a file-system UID and a default GID (group ID), where the UID is identical to the UID you specified in your create operation. Permissions must be set properly on the authentication system of the file-system mounting host, to ensure that objects created via Web services are accessible from the file-system interface. Failure to set permissions properly may result in an access error when attempting to retrieve a file.

To delete, update, read, or version an object, include the object ID (if you use the object interface) or filename (if you use the namespace interface).

Namespace access

Atmos Web services allow you to assign a filename to an object when creating the object. This enables clients to use their own name when referring to an object (filename), rather than an object ID that Atmos assigns to the object.

In the REST API, there are two different URL endpoints to access the object and namespace interfaces:

Object: /rest/objects Namespace: /rest/namespace

For namespace access, a filename or directory name is sufficient; optionally, a full pathname (for either a file or directory) can be specified. In a create operation, if the pathname contains nonexistent directories, they are created automatically. The ACL specified in the request is applied to all newly created objects (files or directories). The metadata specified in the request is applied only to the leaf object (a file or directory).

The same set of operations is used to create, read, update, and delete both files and directories. When dealing with directories, however, there are two extra considerations:

 When creating a directory, the specified directory name must end with a forward slash (/): /rest/namespace/directory_name/

For other operations, the forward slash can be used and is correct, but if it is omitted, the system figures it out automatically.

 There should be no payload in the request. If there is a payload, it is ignored.

Note: An object can be modified or retrieved via the namespace interface only if it was created via the namespace interface. If it was created with the object interface, it is impossible to assign a filename to it later.

Namespace file name rules

The characters allowed in file names are governed by both Atmos and HTTP URI rules.

- Atmos allows any character in the printable ASCII character set in a filename except for ? and @.
- ◆ HTTP Request URIs allow: A-Z and a-z, 0-9, and / "-" / "." / "_" / "~" / "!" / "\$" / "\$" / "" / "(" / ")" / "*" / "+" / "," / ";" / "=" / ":"

For HTTP Request URIs all other ASCII characters must be URL-encoded (also referred to as percent-encoded). For example, the space character is an ASCII character that must be encoded. The representation of the space as an URL-encoded character is %20.

URL-encoding is only required for the Request URI in the HTTP request itself. Do not URL-encode characters when computing the HashString to sign the request for the CanonicalizedResource.

Suppose you request the file pictures/my profile picture. You would encode the file name pictures/my profile picture as pictures/my%20profile%20picture. But since the CanonicalizedResource should not be URL-encoded, the HashString would look similar to:

```
GET application/octet-stream

Wed, 16 Dec 2009 21:15:51 GMT
/rest/namespace/pictures/my profile picture
x-emc-date:Wed, 16 Dec 2009 21:15:51 GMT
x-emc-uid:47cadb22de2e46328e49bafc02f64637/user1
```

Because the path (filename) in the Request-URI must be URL-encoded, the request would look similar to:

REST API Reference

 ${\tt GET / rest/namespace/pictures/my} \& 20 profile \& 20 picture \\ {\tt HTTP/1.1}$

date: Wed, 16 Dec 2009 21:15:51 GMT

x-emc-date: Wed, 16 Dec 2009 21:15:51 GMT

x-emc-uid: 47cadb22de2e46328e49bafc02f64637/user1
x-emc-signature: W6rNZOSD7YMWaUEOHW6jNqIVYCg=

REST commands

There are several types of methods:

- POST methods enable creating objects, creating versions of existing objects, and setting user metadata and ACLs for specified objects.
- GET methods retrieve object data, including metadata and ACLs.
- There is a HEAD method corresponding to each GET method. A HEAD request looks exactly like a GET request, except the method name is HEAD instead of GET. The response from the server is different with a HEAD method: there is no response body, only headers are returned. This is especially useful for ReadObject requests when one wants to retrieve the object's user metadata, system metadata, and access-control list but not the object itself.
- PUT methods update object attributes.
- DELETE methods remove objects and metadata from the system.

In the following table, the entries in the URI column is prefixed by http://dns_name/rest. The pathname variable is the full pathname of a file or directory.

Table 6 Data Management Operations

HTTP Method	Operation	URI
POST	"Creating an object"	/objects - OR - /namespace/pathname
	"Renaming a file or directory in the namespace"	/namespace/pathname?rename
	"Setting an ACL"	/objects/ objectID ?acl - OR - /namespace/ pathname ?acl

Table 6 Data Management Operations

HTTP Method	Operation	URI
GET/ HEAD	"Getting an ACL"	/objects/ objectID ?acl - OR - /namespace/ pathname ?acl
	"Getting object info"	<pre>/objects/objectid?info - OR - /namespace/pathname/myfile? info</pre>
	"Listing objects"	/objects
	"Reading an object"	/objects/ objectID - OR - /namespace/ pathname
PUT	"Updating an object"	/objects/ <i>objectID</i> - OR - /namespace/ <i>pathname</i>
DELETE	"Deleting an object"	/objects/ <i>objectID</i> - OR - /namespace/ <i>pathname</i>

Table 7Service Operations

HTTP Method	Operation	URI
GET/HEAD	"Getting service information"	/rest/service

Table 8 Versioning Operations

HTTP Method	Operation	URI
POST	"Creating a version" on page 47	/rest/objects/<0bjectID>?versi ons

Table 8 Versioning Operations

HTTP Method	Operation	URI
DELETE	"Deleting a version" on page 51	/rest/objects/ <objectid>?versi ons</objectid>
PUT	"Restoring a version" on page 97	/rest/objects/ <objectid>?versi ons</objectid>
GET	"Listing versions" on page 77	/rest/objects/ <objectid>?versi ons</objectid>

Creating an object

Creates an object with ACL and user metadata if specified in the request. Atmos automatically generates the object's system metadata. It does not validate the user metadata. The response contains the location header specifying the newly created object ID returned as a URI.

The "Content-Length" header is required or the service returns an error.

To ensure end-to-end protection for objects stored in erasure coded replicas, you can specify the x-emc-wschecksum header. When you use this header, you must send the checksum of the entire object that is part of the request. For more information, see Table 5 on page 29.

For the namespace interface, you can also use this operation to create directories:

- Implicitly By specifying the full path for an object, and one or more new directories are created automatically as needed, before creating the object itself.
- Explicitly By ending the directory name with a forward slash (/). The request body must be empty.

Once an object is created, it can be increased to any size; see "Updating an object" on page 102.

Object interface

Request

```
POST /rest/objects HTTP/1.1
x-emc-listable-meta: part4/part7/part8=quick
x-emc-meta: part1=buy
accept: */*
x-emc-useracl: john=FULL_CONTROL,mary=READ
date: Wed, 18 Feb 2009 16:03:52 GMT
content-type: application/octet-stream
x-emc-date: Wed, 18 Feb 2009 16:03:52 GMT
x-emc-groupacl: other=NONE
host: 168.159.116.96
content-length: 211
x-emc-uid: 33115732f3b7455d9d2344ddd235f4b9/user1
x-emc-signature: KpT+3Ini1W+CS6YwJEAWYWvIlIs=
```

Response

HTTP/1.1 201 Created

Date: Wed, 18 Feb 2009 16:03:52 GMT

Server: Apache location:

/rest/objects/499ad542a1a8bc200499ad5a6b05580499c3168560

a4

x-emc-delta: 211 Content-Length: 0 Connection: close

Content-Type: text/plain; charset=UTF-8

x-emc-policy: default

Namespace interface

Directly under the / directory, you can create only directories, not files.

While creating a file, if you refer to a directory that does not exist, it is created automatically. In the example above, if the photos directory does not exist, it is created for you.

Request

```
POST /rest/namespace/photos/mypicture.jpg HTTP/1.1
```

x-emc-listable-meta: part4/part7/part8=quick

x-emc-meta: part1=buy

accept: */*

x-emc-useracl: john=FULL CONTROL, mary=READ

date: Wed, 18 Feb 2009 16:08:12 GMT
content-type: application/octet-stream
x-emc-date: Wed, 18 Feb 2009 16:08:12 GMT

x-emc-groupacl: other=NONE

host: 168.159.116.96 content-length: 211

x-emc-uid: 33115732f3b7455d9d2344ddd235f4b9/user1 x-emc-signature: GTOClGqFELjMMH9XIKvYRaHdyrk=

Response

HTTP/1.1 201 Created

Date: Wed, 18 Feb 2009 16:08:12 GMT

Server: Apache location:

/rest/objects/499ad542a1a8bc200499ad5a6b05580499c326c2f9

84

x-emc-delta: 211 Content-Length: 0 Connection: close

Content-Type: text/plain; charset=UTF-8

x-emc-policy: default

Request with checksum

POST /rest/namespace/file1.txt HTTP/1.1

accept: */*

date: Thu, 06 May 2010 16:02:25 GMT content-type: application/octet-stream

x-emc-date: Thu, 06 May 2010 16:02:25 GMT

x-emc-uid: f390a44a03bd4a80be49c373c17725f7/user1
x-emc-signature: Or/7Unux65EzA//oBpbSKGWW+4o=

x-emc-wschecksum:

sha0/1037/6754eeaad9d752f079dcb9ab224ab716720b9dda

Response with checksum

HTTP/1.1 201 Created

Date: Thu, 06 May 2010 16:11:00 GMT

Server: Apache

location:

/rest/objects/4be15814a205737304be158919f49104be2ea14d06

a9

x-emc-wschecksum:

sha0/1037/6754eeaad9d752f079dcb9ab224ab716720b9dda

Content-Length: 0
Connection: close

Content-Type: text/plain; charset=UTF-8

Creating a version

Creates a point-in-time copy of the referenced object. Returns the object ID of the versioned object in the location header. If the object ID of the referenced object is open for writing, the create version operation fails.

The create request must meet the following requirements:

- The object being versioned must be a top-level, mutable object. It cannot be a version, and it cannot be a directory.
- The object being versioned must be referenced by its object ID, and not its namespace path.

Permissions

Write permissions to the object being versioned (the top-level object).

HTTP method

POST

URI

/rest/objects/<0bjectID>?versions

Object interface

Request

```
POST
/rest/objects/491abe33a105736f0491c2088492430491c5d0d67e
fc?versions HTTP/1.1
accept: */*
date: Thu, 13 Nov 2008 16:59:59 GMT
content-type: application/octet-stream
x-emc-date: Thu, 13 Nov 2008 16:59:59 GMT
host: 168.159.116.51
x-emc-uid: 6039ac182f194e15b9261d73ce044939/user1
x-emc-signature: krsCbUPZexw5AM2ZnBfd9pjtDHM=
```

Response

```
HTTP/1.1 201 Created
Date: Thu, 13 Nov 2008 16:59:59 GMT
Server: Apache/2.0.63 (rPath)
location:
/rest/objects/491abe33a105736f0491c2088492430491c5d0f0da
a8
x-emc-delta: 7584
Content-Length: 0
Connection: close
Content-Type: text/plain; charset=UTF-8
```

Deleting an object

This operation deletes the object that matches the ObjectID supplied in the URI. The operation also deletes associated metadata.

Object interface

Request

DELETE

/rest/objects/499ad542a2a8bc200499ad5a7099940499c3e6fbbc

c3 HTTP/1.1 accept: */*

date: Wed, 18 Feb 2009 16:59:41 GMT content-type: application/octet-stream x-emc-date: Wed, 18 Feb 2009 16:59:41 GMT

host: 168.159.116.96

x-emc-uid: 33115732f3b7455d9d2344ddd235f4b9/user1 x-emc-signature: AHnsdoK6vmIEP8mt9708S8j7TKY=

Response

HTTP/1.1 204 No Content

Date: Wed, 18 Feb 2009 16:59:41 GMT

Server: Apache x-emc-delta: -211 Content-Length: 0 Connection: close

Content-Type: text/plain; charset=UTF-8

x-emc-policy: default

Namespace interface

Note: A user who has write (execute) permissions to the parent directory can remove an object.

Request

DELETE /rest/namespace/photos/myoldpicture.jpg HTTP/1.1

accept: */*

date: Wed, 18 Feb 2009 17:01:03 GMT
content-type: application/octet-stream
x-emc-date: Wed, 18 Feb 2009 17:01:03 GMT

host: 168.159.116.96

x-emc-uid: 33115732f3b7455d9d2344ddd235f4b9/user1
x-emc-signature: DEIYwSJWGxHD0wuC7xHYen5lDoA=

Response

HTTP/1.1 204 No Content

Date: Wed, 18 Feb 2009 17:01:04 GMT

Server: Apache x-emc-delta: -211 Content-Length: 0 Connection: close

Content-Type: text/plain; charset=UTF-8

x-emc-policy: default

Deleting user metadata

This operation deletes all user metadata (listable or non-listable) with matching tags from the specified object. Specify the tags of the pairs to be deleted. System metadata can be neither deleted nor modified directly. The request must include the x-emc-tags header, which should be a comma-separated list of tag names to delete; otherwise, the service returns an error.

Object interface

Request

```
DELETE
/rest/objects/499ad542a1a8bc200499ad5a6b05580499c3168560a4?
metadata/user HTTP/1.1
accept: */*
date: Wed, 18 Feb 2009 17:02:26 GMT
content-type: application/octet-stream
x-emc-date: Wed, 18 Feb 2009 17:02:26 GMT
x-emc-tags: part1
host: 168.159.116.96
x-emc-uid: 33115732f3b7455d9d2344ddd235f4b9/user1
x-emc-signature: KVD80voNsQb0001rWl64c/Pv5UY=
```

Response

```
HTTP/1.1 204 No Content
Date: Wed, 18 Feb 2009 17:02:26 GMT
Server: Apache
Content-Length: 0
Connection: close
Content-Type: text/plain; charset=UTF-8
x-emc-policy: _int
```

Namespace interface

Request

```
DELETE
/rest/namespace/photos/mypicture.jpg?metadata/user
HTTP/1.1
accept: */*
date: Wed, 18 Feb 2009 17:02:53 GMT
content-type: application/octet-stream
x-emc-date: Wed, 18 Feb 2009 17:02:53 GMT
x-emc-tags: part1
host: 168.159.116.96
x-emc-uid: 33115732f3b7455d9d2344ddd235f4b9/user1
x-emc-signature: /5RU66MJp3xGXNeyb18gYoAmXlE=
```

REST API Reference

Response HTTP/1.1 204 No Content

Date: Wed, 18 Feb 2009 17:02:53 GMT

Server: Apache Content-Length: 0 Connection: close

Content-Type: text/plain; charset=UTF-8

x-emc-policy: _int

Deleting a version

Deletes a specific version of the object, and returns capacity to the system once the delete is successful. Returns an HTTP 204 — No Content error code. Once a version is deleted, it's object ID is no longer returned by the List operation.

This does not delete the top-level object. To delete the top-level object, use the standard API.

Permission

Write permission to the top-level object

HTTP method

DELETE

URI

/rest/objects/<objectID>?versions

Object interface

Request

DELETE

/rest/objects/491abe33a105736f0491c2088492430491c5d0f0da

a8?versions HTTP/1.1

accept: */*

date: Thu, 13 Nov 2008 17:00:03 GMT
content-type: application/octet-stream
x-emc-date: Thu, 13 Nov 2008 17:00:03 GMT

host: 168.159.116.51

Response

HTTP/1.1 204 No Content

Date: Thu, 13 Nov 2008 17:00:04 GMT

Server: Apache/2.0.63 (rPath)

x-emc-delta: -7584 Connection: close

Content-Type: text/plain; charset=UTF-8

Getting an ACL

This operation returns the ACL details associated with the specified object ID.

Object interface

Request

GET /rest/objects/499ad542a1a8bc200499ad5a6b05580499c3168560

a4?acl HTTP/1.1 accept: */*

date: Wed, 18 Feb 2009 16:33:09 GMT
content-type: application/octet-stream
x-emc-date: Wed, 18 Feb 2009 16:33:09 GMT

host: 168.159.116.96

x-emc-uid: 33115732f3b7455d9d2344dd235f4b9/user1 x-emc-signature: s7965CmZ956v9KY8UHmaipS/c/E=

Response

HTTP/1.1 200 OK

Date: Wed, 18 Feb 2009 16:33:09 GMT

Server: Apache

x-emc-groupacl: other=NONE

x-emc-useracl: fred=FULL_CONTROL, john=FULL_CONTROL,

mary=READ, user1=FULL_CONTROL

Content-Length: 0 Connection: close

Content-Type: text/plain; charset=UTF-8

x-emc-policy: _int

Namespace interface

Request

GET /rest/namespace/photos/mypicture.jpg?acl HTTP/1.1

accept: */*

date: Wed, 18 Feb 2009 16:33:44 GMT
content-type: application/octet-stream
x-emc-date: Wed, 18 Feb 2009 16:33:44 GMT

host: 168.159.116.96

x-emc-uid: 33115732f3b7455d9d2344ddd235f4b9/user1 x-emc-signature: 9Yp9xxo8yt2q6QdVE+CQN5NoEow= Response HTTP/1.1 200 OK

Date: Wed, 18 Feb 2009 16:33:44 GMT

Server: Apache

x-emc-groupacl: other=NONE

x-emc-useracl: fred=FULL_CONTROL, john=FULL_CONTROL,

mary=READ, user1=FULL_CONTROL

Content-Length: 0 Connection: close

Content-Type: text/plain; charset=UTF-8

x-emc-policy: _int

Getting listable tags

Returns all listable tags under the specified input tag.

For example, if an object is indexed by tag1 (tag1 is a listable tag for the object), tag1 is returned by this operation. If no tag is specified, all top-level tags are returned. Unlike all other operations, this operation is executed under the global namespace (not against an object).

If the response includes the x-emc-token header, it means that there might be more tags to retrieve. To request the next set of tags, pass the value of the x-emc-token header in subsequent requests. When the x-emc-token header is not included in the response, it means that you have retrieved the full set of tags.

See the "Request 2" on page 54 for an example.

Object interface

Request1

```
GET /rest/objects?listabletags HTTP/1.1
accept: */*
date: Wed, 18 Feb 2009 16:35:01 GMT
content-type: application/octet-stream
x-emc-date: Wed, 18 Feb 2009 16:35:01 GMT
x-emc-tags: part4
host: 168.159.116.96
x-emc-uid: 33115732f3b7455d9d2344ddd235f4b9/user1
x-emc-signature: 10oKOJo9xoheuY1TFhp0xOH1Pks=
```

Response 1

```
HTTP/1.1 200 OK
Date: Wed, 18 Feb 2009 16:35:01 GMT
Server: Apache
x-emc-listable-tags: part7, part9
Content-Length: 0
Connection: close
Content-Type: text/plain; charset=UTF-8
x-emc-policy: _int
```

Request 2

The following example shows how to use the x-emc-token header. The request asks for all of the sub-tags under the pictures/vacation tag.

```
GET /rest/objects?listabletags HTTP/1.1 date: Fri, 16 Apr 2010 17:15:19 GMT x-emc-date: Fri, 16 Apr 2010 17:15:19 GMT x-emc-tags: pictures/vacation x-emc-uid: f6639b0790634733bdf56e1223908224/user1
```

x-emc-signature: MSeOcmDQzcJkQIc/iy7NQXmndN0=

Response 2 This response includes the x-emc-token header to indicate there are more results.

```
HTTP/1.1 200 OK
Date: Fri, 16 Apr 2010 17:15:19 GMT
Server: Apache
x-emc-policy: _int
x-emc-token:
4bb5fa58a1a8482004bb5faf0d12f804bc89a4c5ddb7
x-emc-listable-tags: boston, newyork, chicago, miami,
losangeles, sandiego, sanfrancisco, paris, london, rome
Content-Length: 0
Connection: close
Content-Type: text/plain; charset=UTF-8
```

To continue retrieving the tags under pictures/vacation, include the x-emc-token in the subsequent request.

Request 2a

This requests the next set of tags under pictures/vacation. It includes the x-emc-token with a value of

4bb5fa58a1a8482004bb5faf0d12f804bc89a4c5ddb7 from the previous response.

```
GET /rest/objects?listabletags HTTP/1.1 x-emc-token: 4bb5fa58a1a8482004bb5faf0d12f804bc89a4c5ddb7 date: Fri, 16 Apr 2010 17:15:29 GMT x-emc-date: Fri, 16 Apr 2010 17:15:29 GMT x-emc-tags: pictures/vacation x-emc-uid: f6639b0790634733bdf56e1223908224/user1 x-emc-signature: U8/d6IWL2fa/gfsWPXXSHdM06GM=
```

Response 2a

This response returns the next set of tags. It is also the final set of tags as indicated by the absence of the x-emc-token header in the response.

```
HTTP/1.1 200 OK
Date: Fri, 16 Apr 2010 17:15:29 GMT
Server: Apache
x-emc-policy: _int
x-emc-listable-tags: sydney, athens, barcelona, milan, madrid
Content-Length: 0
Connection: close
Content-Type: text/plain; charset=UTF-8
```

Namespace interface

Request GET /rest/namespace?listabletags

accept: */*

date: Wed, 18 Feb 2009 16:35:01 GMT
content-type: application/octet-stream
x-emc-date: Wed, 18 Feb 2009 16:35:01 GMT

x-emc-tags: part4 host: 168.159.116.96

x-emc-uid: 33115732f3b7455d9d2344ddd235f4b9/user1
x-emc-signature: 10oKOJo9xoheuY1TFhp0xOHlPks=

Response HTTP/1.1 200 OK

Date: Wed, 18 Feb 2009 16:35:01 GMT

Server: Apache

x-emc-listable-tags: part7, part9

Content-Length: 0 Connection: close

Content-Type: text/plain; charset=UTF-8

x-emc-policy: _int

Getting object info

This operations returns details about the replicas for an object. Performing this operation on a directory returns error code 1022 because directory's do not have storage.

Object interface

Request

/rest/objects/4b00fffea12059c104b00ffca1f8e804b040c4d911 c9?info HTTP/1.1 > Host: 10.32.89.193

> accept:*/*

> date:Fri, 20 Nov 2009 05:47:29 GMT
> content-type:application/octet-stream
> x-emc-date:Fri, 20 Nov 2009 05:47:29 GMT

> x-emc-uid:e103f726a87d45abbd8d5f189a8cecfc/aaa
> x-emc-signature:u/kFWYGR2Uf1/xpIikY/nBAeFXg=

Response

- < HTTP/1.1 200 OK
- < Date: Fri, 20 Nov 2009 05:47:29 GMT
- < Server: Apache
- < x-emc-policy: _int
- < Content-Length: 723
- < Connection: close
- < Content-Type: text/xml

Response body

```
<?xml version='1.0' encoding='UTF-8'?>
<GetObjectInfoResponse xmlns='http://www.emc.com/cos/'>
<objectId>4b00fffea12059c104b00ffca1f8e804b040c4d911c9/
objectId>
  <selection></selection>
  <numReplicas>2</numReplicas>
  <replicas>
 <replica>
 <id>3</id>
 <type>sync</type>
 <current>true</current>
 <location>Boston</location>
 <storageType>Normal</storageType>
 </replica>
 <replica>
 <id>5</id>
 <type>sync</type>
 <current>true</current>
 <location>Boston</location>
 <storageType>Normal</storageType>
 </replica>
  </replicas>
  <retention>
 <enabled>false
 <endAt></endAt>
  </retention>
  <expiration>
 <enabled>false</enabled>
 <endAt></endAt>
  </expiration>
</GetObjectInfoResponse>
```

Namespace interface

Request

```
GET /rest/namespace/photos/mypicture.jpg?info HTTP/1.1
accept: */
date: Thu, 07 Jan 2010 15:33:00 GMT
content-type: application/octet-stream
x-emc-date: Thu, 07 Jan 2010 15:33:00 GMT
x-emc-uid: e2f3a3f5e3aa4a2d91f532415405d6d3/user1
x-emc-signature: HMcVH8Sf7ciX8qhRPjiSknC0doE=
```

Response

```
HTTP/1.1 200 OK
Date: Thu, 07 Jan 2010 15:33:00 GMT
Server: Apache
x-emc-policy: _int
Content-Length: 729
Connection: close
Content-Type: text/xml
<?xml version='1.0' encoding='UTF-8'?>
<GetObjectInfoResponse xmlns='http://www.emc.com/cos/'>
<objectId>4b4502a5a2a8482004b4503232663404b45fe98a5ec1/
objectId>
  <selection>geographic</selection>
  <numReplicas>2</numReplicas>
  <replicas>
 <replica>
 <id>3</id>
 <type>sync</type>
 <current>true</current>
 <location>cambridge</location>
 <storageType>Normal</storageType>
 </replica>
 <replica>
 <id>5</id>
 <type>sync</type>
 <current>true</current>
 <location>cambridge</location>
 <storageType>Normal</storageType>
 </replica>
  </replicas>
  <retention>
 <enabled>false
 <endAt></endAt>
  </retention>
  <expiration>
 <enabled>false/enabled>
 <endAt></endAt>
  </expiration>
</GetObjectInfoResponse>
```

Table 9 Response XML Elements

XML Element	Description
objectId	String. The object's unique identifier.
selection	String. The replica selection for read access. Values can be geographic or random.
numReplicas	Integer. The total number of replicas for this object.

Table 9 Response XML Elements

XML Element	Description
Replicas	Container for set of replica definitions.
Replica	Container for a replica instance.
replica ID	String. The unique identifier for the replica instance.
type	String. The replica type. Values can be sync or async.
current	Boolean. True if the replica is current, or False if the replica is not current.
location	String. The replica location.
storage type	String. The replica's storage type. Values can be stripe, normal, cloud, compression, ErasureCode, and dedup.
retention	Container element for retention values.
enabled	A Boolean value (true/false) that defines whether retention is enabled for the replica.
endAt	When enabled is true, specifies the dateTime when the data retention period expires. When enabled is false, this element is empty. dateTime has this format: YYYY— year MM—month DD — day hh — hour mm — minute ss — second

Table 9 Response XML Elements

XML Element	Description
expiration	Container element for expiration values.
enabled	A Boolean value that specifies if expiration is enabled (true) or not (false)
endAt	When enabled is true, specifies the dateTime at when the deletion expiration ends. When enabled is false, this element is empty. dateTime has this format: YYYY— year MM—month DD — day hh — hour mm — minute ss — second

Getting service information

This operation returns information about the Atmos service; currently, the version of Atmos software in use. The Atmos version is in the following form:

```
major.minor.patch
 For example:
 1.2.4
 Request
 GET /rest/service HTTP/1.1
 accept: */*
 date: Wed, 01 Jul 2009 16:18:16 GMT
 x-emc-date: Wed, 01 Jul 2009 16:18:16 GMT
 x-emc-uid: 33115732f3b7455d9d2344ddd235f4b9/user1
 x-emc-signature: RhsBAyHYFYiBj46KSFntrSgkHcs=
 Response
 HTTP/1.1 200 OK
 Date: Wed, 01 Jul 2009 16:18:16 GMT
 Server: Apache
 Content-Length: 138
 Connection: close
 Content-Type: text/xml
 <?xml version='1.0' encoding='UTF-8'?>
 <Service xmlns='http://www.emc.com/cos/'>
 <Version>
 <Atmos>1.2.4</Atmos>
 </Version>
 </Service>
Response schema
 <xsd:complexType name="Version">
 <xsd:sequence>
 <xsd:element name="Atmos" type="xsd:string"</pre>
 minOccurs="1" maxOccurs="1"/>
 </xsd:sequence>
 </xsd:complexType>
 <xsd:element name="Service">
 <xsd:complexType>
 < xsd: sequence>
 <xsd:element name="Version" type="tns:Version"</pre>
 minOccurs="0" maxOccurs="1"/>
 </xsd:sequence>
 </xsd:complexType>
 </xsd:element>
```

Getting system metadata

Returns the system metadata for the object.

To return all system metadata, do not specify the x-emc-tags header.

To limit the set of metadata to be returned, specify the tag names as comma-separated entries for the x-emc-tags header.

For a list of the system metadata tags, see "System metadata" on page 6.

Object interface

In the following example, the x-emc-tags header is omitted, so all system-metadata pairs are returned (in the x-emc-meta header). In the response, objname is blank because this object does not have a name.

Request 1

```
GET
/rest/objects/499ad542a1a8bc200499ad5a6b05580499c3168560a4
?metadata/system HTTP/1.1
accept: */*
date: Wed, 18 Feb 2009 16:36:18 GMT
content-type: application/octet-stream
x-emc-date: Wed, 18 Feb 2009 16:36:18 GMT
host: 168.159.116.96
x-emc-uid: 33115732f3b7455d9d2344ddd235f4b9/user1
x-emc-signature: 2FqzIvlzmGahV6/4KUWzBANkrFc=
```

Response 1

```
HTTP/1.1 200 OK
Date: Wed, 18 Feb 2009 16:36:18 GMT
Server: Apache
x-emc-meta: atime=2009-02-18T16:27:24Z,
mtime=2009-02-18T16:03:52Z, ctime=2009-02-18T16:27:24Z,
itime=2009-02-18T16:03:52Z, type=regular, uid=user1,
gid=apache,
objectid=499ad542a1a8bc200499ad5a6b05580499c3168560a4,
objname=, size=211, nlink=0, policyname=default
Content-Length: 0
Connection: close
Content-Type: text/plain; charset=UTF-8
x-emc-policy: _int
```

In the following example, the x-emc-tags header is used to specify two specify tags, so only those system-metadata pairs are returned.

Request 2 GET

/rest/objects/499ad542a1a8bc200499ad5a6b05580499c3168560a4

?metadata/system HTTP/1.1

accept: */*

date: Wed, 18 Feb 2009 16:36:18 GMT
content-type: application/octet-stream
x-emc-date: Wed, 18 Feb 2009 16:36:18 GMT

x-emc-tags: atime,uid host: 168.159.116.96

x-emc-uid: 33115732f3b7455d9d2344ddd235f4b9/user1
x-emc-signature: 2FqzIvlzmGahV6/4KUWzBANkrFc=

Response 2

HTTP/1.1 200 OK

Date: Wed, 18 Feb 2009 16:36:18 GMT

Server: Apache

x-emc-meta: atime=2009-02-18T16:27:24Z, uid=user1

Content-Length: 0
Connection: close

Content-Type: text/plain; charset=UTF-8

x-emc-policy: _int

Namespace interface

Request

GET /rest/namespace/dir561/file14.txt?metadata/system

HTTP/1.1
accept: */*

date: Mon, 05 Jul 2010 19:51:30 GMT
content-type: application/octet-stream
x-emc-date: Mon, 05 Jul 2010 19:51:30 GMT

host: 168.159.116.112:2345

x-emc-uid: ebd858f829114dfabbcf069637a07cfe/user1 x-emc-signature: vMyNLeg/ja2080wCPYlwjMt/MW4=

Response

HTTP/1.1 200 OK

Date: Mon, 05 Jul 2010 19:51:30 GMT

Server: Apache
x-emc-policy: _int

x-emc-meta: atime=2010-07-05T19:51:19Z,

mtime=2010-07-05T19:51:19Z, ctime=2010-07-05T19:51:19Z, itime=2010-07-05T19:51:19Z, type=regular, uid=user1,

gid=apache,

objectid=4bf520e2a105737304bf52170a4e6204c3237b7c1b16,

objname=test14.txt4, size=1037, nlink=1,

policyname=default

x-emc-wschecksum:

sha0/1037/87hn7kkdd9d982f031qwe9ab224abjd6h1276nj9

Content-Length: 0 Connection: close

Content-Type: text/plain; charset=UTF-8

Getting user metadata

This operation returns the metadata associated with the specified object, as a comma-separated list of name-value pairs. Specify the tags of the pairs to be returned as comma-separated tag names. To get all pairs, omit the tag names. Regular (non-listable) metadata is returned using the x-emc-meta header; listable metadata, the x-emc-listable-meta header.

Object interface

Request

```
/rest/objects/499ad542a1a8bc200499ad5a6b05580499c3168560a

4?metadata/user HTTP/1.1

accept: */*

date: Wed, 18 Feb 2009 16:38:06 GMT

content-type: application/octet-stream

x-emc-date: Wed, 18 Feb 2009 16:38:06 GMT

host: 168.159.116.96

x-emc-uid: 33115732f3b7455d9d2344ddd235f4b9/user1

x-emc-signature: hXmB2b/zdW3tp7qCbSM+SQrMaM4=
```

Response

```
HTTP/1.1 200 OK
Date: Wed, 18 Feb 2009 16:38:06 GMT
Server: Apache
x-emc-listable-meta: part4/part7/part8=quick, part3=fast
x-emc-meta: part1=order
Content-Length: 0
Connection: close
Content-Type: text/plain; charset=UTF-8
x-emc-policy: _int
```

Namespace interface

Request

```
GET /rest/namespace/photos/mypicture.jpg?metadata/user
HTTP/1.1
accept: */*
date: Wed, 18 Feb 2009 16:38:14 GMT
content-type: application/octet-stream
x-emc-date: Wed, 18 Feb 2009 16:38:14 GMT
host: 168.159.116.96:8080
x-emc-uid: 33115732f3b7455d9d2344ddd235f4b9/user1
x-emc-signature: jhqNQwPrKjc9RpjKmops3fKw+18=
```

Response HTTP/1.1 200 OK

Date: Wed, 18 Feb 2009 16:38:14 GMT

Server: Apache

x-emc-listable-meta: part4/part7/part8=quick, part3=fast

x-emc-meta: part1=order

Content-Length: 0
Connection: close

Content-Type: text/plain; charset=UTF-8

x-emc-policy: _int

Listing objects

This operation retrieves all object IDs indexed by a given tag. To specify the tag, use the x-emc-tags header; only one tag name/hierarchy may be included. Listable tags are created in a user's own namespace; hence, they are private to that user. Only objects belonging to the requesting UID are returned.

Object interface—without metadata

Request

The x-emc-include-meta header, set to 0, indicates that only object IDs should be returned.

```
GET /rest/objects HTTP/1.1
accept: */*
date: Wed, 18 Feb 2009 16:39:49 GMT
content-type: application/octet-stream
x-emc-date: Wed, 18 Feb 2009 16:39:49 GMT
x-emc-tags: part4/part7/part8
host: 168.159.116.96
x-emc-uid: 33115732f3b7455d9d2344ddd235f4b9/user1
x-emc-signature: Z11FtIyYe6kvqibS9eqcIBpiQ7I=
x-emc-include-meta: 0
```

Response

The response contains an XML payload listing the object IDs for this user. Object IDs are 44 characters long, and there is no limit to how many objects you can store; therefore, it is possible to reach the limit for data in the HTTP header. As a result, the Web service returns the object IDs from a list-objects operation into the XML body, not the header.

```
HTTP/1.1 200 OK
Date: Wed, 18 Feb 2009 16:39:49 GMT
Server: Apache
Content-Length: 359
Connection: close
Content-Type: text/xml
x-emc-policy: _int
<?xml version='1.0' encoding='UTF-8'?>
<ListObjectsResponse xmlns='http://www.emc.com/cos/'>
  <Object>
<ObjectID>499ad542a2a8bc200499ad5a7099940499b44f51e97d/
ObjectID>
  </Object>
  <Object>
<ObjectID>499ad542a1a8bc200499ad5a6b05580499b44f5aff04/
ObjectID>
  </Object>
  <Object>
<ObjectID>499ad542a2a8bc200499ad5a7099940499b44f779a54/
ObjectID>
  </Object>
</ListObjectsResponse>
```

Object interface—without metadata and using the x-emc-limit header

In this example, the user requests up to 50 objects. The first request does not include an x-emc-token identifier, so data retrieval starts with the first object available. In the first response, objects 1-50 are returned, along with an x-emc-token identifier. That identifier is specified in the second request, as the starting point for data retrieval. In the second response, objects 51-100 are returned, along with another x-emc-token identifier. That second identifier is specified in the third request, as the starting point for data retrieval. In the third response, the final 25 objects are returned. This final response does not include an x-emc-token identifier, because there are no more objects to be retrieved.

```
Request 1
 GET /rest/objects HTTP/1.1
 accept: */*
 x-emc-limit: 50
 date: Fri, 15 May 2009 14:50:13 GMT
 content-type: application/octet-stream
 x-emc-date: Fri, 15 May 2009 14:50:13 GMT
 x-emc-tags: part1
 host: 127.0.0.1
 x-emc-uid: 33115732f3b7455d9d2344ddd235f4b9/user1
 x-emc-signature: v+OUztaBdCqIPO/0p/FyXnosHXc=
 x-emc-include-meta: 0
Response 1
 HTTP/1.1 200 OK
 Date: Fri, 15 May 2009 14:50:13 GMT
 Server: Apache
 x-emc-token:
 4a0d6e22a2a8482004a0d6ecd85daf04a0d733b28892
 Content-Length: 332
 Connection: close
 Content-Type: text/xml
 x-emc-policy: _int
 <?xml version='1.0' encoding='UTF-8'?>
 <ListObjectsResponse xmlns='http://www.emc.com/cos/'>
 <Object>
 <ObjectID>4a0d6e22a1a8482004a0d6ecd1247804a0d7337c89fd/
 ObjectID>
 </Object>
 <Object>
 <ObjectID>4a0d6e22a2a8482004a0d6ecd85daf04a0d733902a93/
 ObjectID>
 </Object>
 . . .
 <Object>
 <ObjectID>n</ObjectID>
 </Object>
 </ListObjectsResponse>
```

```
Request 2
 GET /rest/objects HTTP/1.1
 x-emc-token:
 4a0d6e22a2a8482004a0d6ecd85daf04a0d733b28892
 accept: */*
 x-emc-limit: 50
 date: Fri, 15 May 2009 14:50:39 GMT
 content-type: application/octet-stream
 x-emc-date: Fri, 15 May 2009 14:50:39 GMT
 x-emc-tags: part1
 host: 127.0.0.1
 x-emc-uid: 33115732f3b7455d9d2344ddd235f4b9/user1
 x-emc-signature: ozaUkr9upED4iktYlu6KQWgH+v0=
 x-emc-include-meta: 0
Response 2
 HTTP/1.1 200 OK
 Date: Fri, 15 May 2009 14:50:39 GMT
 Server: Apache
 x-emc-token:
 4a0d6e22a2a8482004a0d6ecd85daf04a0d733df3eea
 Content-Length: 332
 Connection: close
 Content-Type: text/xml
 x-emc-policy: _int
 <?xml version='1.0' encoding='UTF-8'?>
 <ListObjectsResponse xmlns='http://www.emc.com/cos/'>
 <Object>
 <ObjectID>4a0d6e22a2a8482004a0d6ecd85daf04a0d733b28892/
 ObjectID>
 </Object>
 <Object>
 <ObjectID>4a0d6e22a1a8482004a0d6ecd1247804a0d733c19b14/
 ObjectID>
 </Object>
 <0bject>
 <ObjectID>n</ObjectID>
 </Object>
 </ListObjectsResponse>
```

```
Request 3
 GET /rest/objects HTTP/1.1
 x-emc-token:
 4a0d6e22a2a8482004a0d6ecd85daf04a0d733df3eea
 accept: */*
 x-emc-limit: 50
 date: Fri, 15 May 2009 14:50:56 GMT
 content-type: application/octet-stream
 x-emc-date: Fri, 15 May 2009 14:50:56 GMT
 x-emc-tags: part1
 host: 127.0.0.1
 x-emc-uid: 33115732f3b7455d9d2344ddd235f4b9/user1
 x-emc-signature: 12i2hiJdtosuJsNei2y6BtwN+t4=
 x-emc-include-meta: 0
Response 3
 HTTP/1.1 200 OK
 Date: Fri, 15 May 2009 14:50:56 GMT
 Server: Apache
 Content-Length: 332
 Connection: close
 Content-Type: text/xml
 x-emc-policy: _int
 <?xml version='1.0' encoding='UTF-8'?>
 <ListObjectsResponse xmlns='http://www.emc.com/cos/'>
 <Object>
 <ObjectID>4a0d6e22a2a8482004a0d6ecd85daf04a0d733df3eea/
 ObjectID>
 </Object>
 <Object>
 <ObjectID>4a0d6e22a2a8482004a0d6ecd85daf04a0d733eb2d85/
 ObjectID>
 </Object>
 . . .
 <Object>
 <ObjectID>n</ObjectID>
 </Object>
 </ListObjectsResponse>
```

Object interface—with all metadata

Request

The x-emc-include-meta header, set to 1, indicates that an object list should be returned with *all* system and user metadata for each object.

Response

```
GET /rest/objects HTTP/1.1
accept: */*
date: Wed, 18 Feb 2009 16:41:02 GMT
content-type: application/octet-stream
x-emc-date: Wed, 18 Feb 2009 16:41:02 GMT
x-emc-tags: part4/part7/part8
host: 168.159.116.96
x-emc-uid: 33115732f3b7455d9d2344ddd235f4b9/user1
x-emc-signature: hEf+WgX/0HLo6zoQKalo6sB/kt0=
x-emc-include-meta: 1
HTTP/1.1 200 OK
Date: Wed, 18 Feb 2009 16:41:02 GMT
Server: Apache
Connection: close
Transfer-Encoding: chunked
Content-Type: text/plain; charset=UTF-8
x-emc-policy: _int
<?xml version='1.0' encoding='UTF-8'?>
<ListObjectsResponse xmlns='http://www.emc.com/cos/'>
 <Object>
<ObjectID>499ad542a2a8bc200499ad5a7099940499b44f51e97d</Obje</pre>
ctID>
 <SystemMetadataList>
 <Metadata>
 <Name>atime</Name>
 <Value>2009-02-17T23:15:01Z</Value>
 </Metadata>
 <Metadata>
 <Name>mtime</Name>
 <Value>2009-02-17T23:15:01Z</Value>
 </Metadata>
 <Metadata>
 <Name>ctime</Name>
 <Value>2009-02-17T23:15:01Z</Value>
 </Metadata>
 <Metadata>
 <Name>itime</Name>
 <Value>2009-02-17T23:15:01Z</Value>
 </Metadata>
 <Metadata>
 <Name>type</Name>
```

```
<Value>regular</Value>
 </Metadata>
 <Metadata>
 <Name>uid</Name>
 <Value>user1</Value>
 </Metadata>
 <Metadata>
 <Name>gid</Name>
 <Value>apache</Value>
 </Metadata>
 <Metadata>
 <Name>objectid</Name>
<Value>499ad542a2a8bc200499ad5a7099940499b44f51e97d</Value>
 </Metadata>
 <Metadata>
 <Name>objname</Name>
 <Value></Value>
 </Metadata>
 <Metadata>
 <Name>size</Name>
 <Value>7589</Value>
 </Metadata>
 <Metadata>
 <Name>nlink</Name>
 <Value>0</Value>
 </Metadata>
 <Metadata>
 <Name>policyname</Name>
 <Value>default</Value>
 </Metadata>
 </SystemMetadataList>
 <UserMetadataList>
 <Metadata>
 <Name>part1</Name>
 <Value>order</Value>
 <Listable>false</Listable>
 </Metadata>
 <Metadata>
 <Name>part4/part7/part8</Name>
 <Value>quick</Value>
 <Listable>true</Listable>
 </Metadata>
 </UserMetadataList>
 </Object>
</ListObjectsResponse>
```

Object interface—with selected metadata

Instead of getting all system and user metadata key/values for each object, you can specify selected ones you to retrieve. To do this, use the x-emc-system-tags and x-emc-user-tags headers.

```
Request
 GET /rest/objects HTTP/1.1
 accept: */*
 date: Wed, 18 Feb 2009 16:41:02 GMT
 content-type: application/octet-stream
 x-emc-date: Wed, 18 Feb 2009 16:41:02 GMT
 x-emc-tags: part4/part7/part8
 x-emc-uid: 33115732f3b7455d9d2344ddd235f4b9/user1
 x-emc-signature: hEf+WgX/0HLo6zoQKalo6sB/kt0=
 x-emc-system-tags: atime, size
 x-emc-user-tags: city
Response
 HTTP/1.1 200 OK
 Date: Wed, 18 Feb 2009 16:41:02 GMT
 Server: Apache
 Connection: close
 Content-Type: text/plain; charset=UTF-8
 x-emc-policy: _int
 <?xml version='1.0' encoding='UTF-8'?>
 <ListObjectsResponse xmlns='http://www.emc.com/cos/'>
 <Object>
 <ObjectID>499ad542a2a8bc200499ad5a7099940499b44f51e97d/
 ObjectID>
 <SystemMetadataList>
 <Metadata>
 <Name>atime</Name>
 <Value>2009-02-17T23:15:01Z</Value>
 </Metadata>
 <Metadata>
 <Name>size</Name>
 <Value>1234</Value>
 </Metadata>
 </SystemMetadataList>
 <UserMetadataList>
 <Metadata>
 <Name>city</Name>
 <Value>boston</Value>
 <Listable>false</Listable>
 </Metadata>
 </UserMetadataList>
 </Object>
 </ListObjectsResponse>
```

Listing user metadata tags

This operation returns the user-defined metadata tags assigned to the object. Regular metadata is returned using the x-emc-tags header, and listable metadata is returned using the x-emc-listable-tags header.

Object interface

Request

/rest/objects/499ad542a1a8bc200499ad5a6b05580499c3168560a 4?metadata/tags HTTP/1.1 accept: */* date: Wed, 18 Feb 2009 16:45:53 GMT content-type: application/octet-stream x-emc-date: Wed, 18 Feb 2009 16:45:53 GMT host: 168.159.116.96 x-emc-uid: 33115732f3b7455d9d2344ddd235f4b9/user1 x-emc-signature: 2r9FsrSP4UaXTyrTDjhvjQzFJzs=t

Response

HTTP/1.1 200 OK
Date: Wed, 18 Feb 2009 16:45:53 GMT
Server: Apache
x-emc-tags: part1
x-emc-listable-tags: part3, part4/part7/part8
Content-Length: 0
Connection: close
Content-Type: text/plain; charset=UTF-8
x-emc-policy: _int

Namespace interface

Request

```
GET /rest/namespace/photos/mypicture.jpg?metadata/tags
HTTP/1.1
accept: */*
date: Wed, 18 Feb 2009 16:46:33 GMT
content-type: application/octet-stream
x-emc-date: Wed, 18 Feb 2009 16:46:33 GMT
host: 168.159.116.96
x-emc-uid: 33115732f3b7455d9d2344ddd235f4b9/user1
x-emc-signature: sbifTscR4YrTlkiQQVUSTc/lsHc=
```

Response HTTP/1.1 200 OK

Date: Wed, 18 Feb 2009 16:46:33 GMT

Server: Apache x-emc-tags: part1

x-emc-listable-tags: part3, part4/part7/part8

Content-Length: 0
Connection: close

Content-Type: text/plain; charset=UTF-8

x-emc-policy: _int

Listing versions

Returns the list of all versions for the specified objectID. The list includes the version number, the object ID, and the version creation date.

This list has as many entries as there are versions of the specified object. They are sorted based on their create time. This list includes all versioned objects that have been created unless they have been deleted.

The list request must include the top-level object's object ID. You cannot request the list by the top-level object's namespace path.

Permissions

Read access to the top-level object.

HTTP method

GET

URI

/rest/objects/<objectID>?versions

Object interface

Request

```
GET
/rest/objects/491abe33a105736f0491c2088492430491c5d0d67e
fc?versions HTTP/1.1
accept: */*
date: Thu, 13 Nov 2008 16:59:59 GMT
content-type: application/octet-stream
x-emc-date: Thu, 13 Nov 2008 16:59:59 GMT
host: 168.159.116.51
x-emc-uid: 6039ac182f194e15b9261d73ce044939/user1
x-emc-signature: tKLhz275+18SMxoVnzoo/TNgbu8=
```

Response

REST API Reference

```
</ver>
<Ver>
<VerNum>1</VerNum>
<OID>491abe33a105736f0491c2088492430491c5d0f0daa8</OID>
<itime>2008-11-13T16:59:59Z</itime>
</Ver>
</ListVersionsResponse>
```

Reading an object

This operation can be used to:

- Return the contents of an object. The contents include the associated user metadata, system metadata, and access-control lists.
 - Use the optional Range header (see Chapter 2, "Common REST Headers") to read only part of the object. The value of the Range header should be the byte ranges to retrieve, in the form Bytes=begin_offset-end_offset. The byte offsets are 0 based: 0 is the first byte, 1 is the second byte, and so on.
- List the contents of a directory. By default, the operation returns a list of directory entries, and each entry includes the object ID, the filename, and file type. In addition, the operation allows you to return metadata for each of the entries in the directory by using the following headers:
 - To return all system and user metadata for each entry in the directory, specify the request header "x-emc-include-meta": true.
 - To specify the subset of system metadata tags to return, specify the subset by using the "x-emc-system-tags" header.
 - To specify the user metadata tags to return, use the "x-emc-user-tags".
 - You can combine the "x-emc-system-tags" and "x-emc-user-tags".

See "Namespace interface—Directory listing examples" on page 89 for examples of how to use each of these headers.

In some cases, Atmos might force the pagination of the resultset if the number of entries is too large. To ensure that your application can handle forced pagination, it should be prepared to handle an "x-emc-token" in the response.

You can define the pagination using the "x-emc-limit" header.

If the object was created with a checksum, the "x-emc-wschecksum:" header is returned in the response.

Object interface examples

Request 1 GET /rest/objects/499ad542a1a8bc200499ad5a6b05580499c3168560 a4 HTTP/1.1 accept: */* date: Wed, 18 Feb 2009 16:49:10 GMT content-type: application/octet-stream x-emc-date: Wed, 18 Feb 2009 16:49:10 GMT host: 168.159.116.96 x-emc-uid: 33115732f3b7455d9d2344ddd235f4b9/user1 x-emc-signature: MwY3VpEBPkwZx7/18CFmKQ/iYqA= Response 1 HTTP/1.1 200 OK Date: Wed, 18 Feb 2009 16:49:10 GMT Server: Apache Content-Length: 211 x-emc-groupacl: other=NONE x-emc-useracl: fred=FULL_CONTROL, john=FULL_CONTROL, mary=READ, user1=FULL_CONTROL x-emc-listable-meta: part4/part7/part8=quick, part3=fast x-emc-meta: part1=order, atime=2009-02-18T16:27:24Z, mtime=2009-02-18T16:03:52Z, ctime=2009-02-18T16:27:24Z, itime=2009-02-18T16:03:52Z, type=regular, uid=user1, gid=apache, objectid=499ad542a1a8bc200499ad5a6b05580499c3168560a4, objname=, size=211, nlink=0, policyname=default Connection: close Content-Type: application/octet-stream x-emc-policy: default Request 2 This request is for a directory that contains one file and one subdirectory. /rest/objects/49a2b73da2a8bc20049a2b79d84405049a316695b3 11 HTTP/1.1 accept: */* date: Tue, 24 Feb 2009 16:15:50 GMT content-type: application/octet-stream x-emc-date: Tue, 24 Feb 2009 16:15:50 GMT host: 168.159.116.96:8080 x-emc-uid: 33115732f3b7455d9d2344ddd235f4b9/user1

x-emc-signature: p00WEgTr2oUUz3xdzCbj0Qk8+mE=

Response 2

```
HTTP/1.1 200 OK
Date: Tue, 24 Feb 2009 16:15:50 GMT
Server: Apache
Content-Length: 505
x-emc-groupacl: other=NONE
x-emc-useracl: user1=FULL_CONTROL
x-emc-meta: atime=2009-02-23T21:34:33Z,
mtime=2009-02-23T21:34:33Z, ctime=2009-02-23T21:34:33Z,
itime=2009-02-23T21:34:33Z, type=directory, uid=user1,
gid=apache,
objectid=49a2b73da2a8bc20049a2b79d84405049a316695b311,
objname=mydirectory, size=4096, nlink=1,
policyname=default
Connection: close
Content-Type: text/xml
x-emc-policy: default
<?xml version='1.0' encoding='UTF-8'?>
<ListDirectoryResponse xmlns='http://www.emc.com/cos/'>
 <DirectoryList>
 <DirectoryEntry>
<ObjectID>49a2b73da2a8bc20049a2b79d84405049a41b41ee06a</
ObjectID>
 <FileType>directory</FileType>
 <Filename>mysubdirectory</Filename>
 </DirectoryEntry>
 <DirectoryEntry>
<ObjectID>49a2b73da2a8bc20049a2b79d84405049a41b5091679</
ObjectID>
 <FileType>regular</FileType>
 <Filename>myfile.txt</Filename>
 </DirectoryEntry>
 </DirectoryList>
</ListDirectoryResponse>
```

Object interface examples—with range header

In this section, we use an example object that is 50 bytes long and has the following body:

the quick brown fox jumps right over the lazy dog

For brevity, all headers *not* dealing directly with ranges were removed.

Request 1 This example requests the entire object

```
GET /rest/objects/4acbb971a1a8482004acbb9f355e3a04acf7e8ee8d b1 HTTP/1.1
```

```
Response 1
 HTTP/1.1 200 OK
 Content-Length: 50
 the quick brown fox jumps right over the lazy dog
 Request 2
 Requests bytes 4-8.
 GET
 /rest/objects/4acbb971a1a8482004acbb9f355e3a04acf7e8ee8d
 b1 HTTP/1.1
 range: Bytes=4-8
Response 2
 HTTP/1.1 206 Partial Content
 Content-Range: bytes 4-8/50
 Content-Length: 5
 quick
 Request 3
 Requests bytes 4-8 and 41-44.
 GET
 /rest/objects/4acbb971a1a8482004acbb9f355e3a04acf7e8ee8d
 b1 HTTP/1.1
 range: Bytes=4-8,41-44
Response 3
 HTTP/1.1 206 Partial Content
 Content-Length: 230
 Content-Type: multipart/byteranges;
 boundary=bound04acf7f0ae3ccc
 --bound04acf7f0ae3ccc
 Content-Type: application/octet-stream
 Content-Range: bytes 4-8/50
 quick
 --bound04acf7f0ae3ccc
 Content-Type: application/octet-stream
 Content-Range: bytes 41-44/50
 lazy
 --bound04acf7f0ae3ccc--
 Request 4
 Requests from byte 32 until the end of the object.
 GET
 /rest/objects/4acbb971a1a8482004acbb9f355e3a04acf7e8ee8d
 b1 HTTP/1.1
 range: Bytes=32-
```

```
Response 4
 HTTP/1.1 206 Partial Content
 Content-Range: bytes 32-49/50
 Content-Length: 18
 over the lazy dog
 Request 5
 Requests the last 9 bytes.
 GET
 /rest/objects/4acbb971a1a8482004acbb9f355e3a04acf7e8ee8d
 b1 HTTP/1.1
 range: Bytes=-9
Response 5
 HTTP/1.1 206 Partial Content
 Content-Range: bytes 41-49/50
 Content-Length: 9
 lazy dog
 Request 6
 Requests bytes 4-8, from bytes 32 until the end of the object, and the
 last 9 bytes.
 GET
 /rest/objects/4acbb971a1a8482004acbb9f355e3a04acf7e8ee8d
 b1 HTTP/1.1
 range: Bytes=4-8,32-,-9
Response 6
 HTTP/1.1 206 Partial Content
 Content-Length: 351
 Content-Type: multipart/byteranges;
 boundary=bound04acf7f8a23b49
 --bound04acf7f8a23b49
 Content-Type: application/octet-stream
 Content-Range: bytes 4-8/50
 auick
 --bound04acf7f8a23b49
 Content-Type: application/octet-stream
 Content-Range: bytes 32-49/50
 over the lazy dog
 --bound04acf7f8a23b49
 Content-Type: application/octet-stream
 Content-Range: bytes 41-49/50
 lazy dog
 --bound04acf7f8a23b49--
```

Request 7 Requests a range that is valid but not satisfiable.

GET

/rest/objects/4acbb971a1a8482004acbb9f355e3a04acf7e8ee8d

b1 HTTP/1.1

range: Bytes=1000-

Response 7

HTTP/1.1 416 Requested Range Not Satisfiable

Content-Length: 136

Content-Range: bytes */50
Content-Type: text/xml

<?xml version='1.0' encoding='UTF-8'?>
<Error>

<Code>1004</Code>

<Message>The specified range cannot be
satisfied.</Message>

</Error>

Request 8

Requests one range that is not satisfiable and one range that is satisfiable.

GET

/rest/objects/4acbb971a1a8482004acbb9f355e3a04acf7e8ee8d

b1 HTTP/1.1

range: Bytes=1000-,4-8

Response 8

HTTP/1.1 206 Partial Content

Content-Range: bytes 4-8/50

Content-Length: 5

quick

Request 9

st 9 Requests an invalid byte range. The entire object is returned.

GET

/rest/objects/4acbb971a1a8482004acbb9f355e3a04acf7e8ee8d

b1 HTTP/1.1

range: Bytes=a-100

Response 9

HTTP/1.1 200 OK

Content-Length: 50

the quick brown fox jumps right over the lazy dog

Namespace interface examples

Request 1

GET /rest/namespace/photos/mypicture.jpg HTTP/1.1

accept: */*

date: Wed, 18 Feb 2009 16:52:05 GMT
content-type: application/octet-stream
x-emc-date: Wed, 18 Feb 2009 16:52:05 GMT

host: 168.159.116.96

x-emc-uid: 33115732f3b7455d9d2344ddd235f4b9/user1
x-emc-signature: LYcvpkX1jpjdguTf2VpO5Dkt4TM=

Response 1

HTTP/1.1 200 OK

Date: Wed, 18 Feb 2009 16:52:05 GMT

Server: Apache Content-Length: 211

x-emc-groupacl: other=NONE

x-emc-useracl: fred=FULL_CONTROL, john=FULL_CONTROL,

mary=READ, user1=FULL_CONTROL

x-emc-listable-meta: part4/part7/part8=quick, part3=fast x-emc-meta: part1=order, atime=2009-02-18T16:28:03Z, mtime=2009-02-18T16:08:12Z, ctime=2009-02-18T16:28:03Z, itime=2009-02-18T16:08:12Z, type=regular, uid=user1,

gid=apache, objectid=499ad542a1a8bc200499ad5a6b05580499c326c2f984,

objname=mypicture.jpg, size=211, nlink=1,

policyname=default Connection: close

Content-Type: application/octet-stream

x-emc-policy: default

Request 2

This request is for a directory that contains one file and one subdirectory.

GET /rest/namespace/photos/mydirectory HTTP/1.1
accept: */*

date: Tue, 24 Feb 2009 16:16:17 GMT

content-type: application/octet-stream x-emc-date: Tue, 24 Feb 2009 16:16:17 GMT

host: 168.159.116.96:8080

x-emc-uid: 33115732f3b7455d9d2344ddd235f4b9/user1
x-emc-signature: FcGSy/D7jyjyifx2U/1yr09Vfd8=

Response 2 HTTP/1.1 200 OK

```
Date: Tue, 24 Feb 2009 16:16:17 GMT
Server: Apache
Content-Length: 505
x-emc-groupacl: other=
x-emc-useracl: user1=FULL_CONTROL
x-emc-meta: atime=2009-02-23T21:34:33Z,
mtime=2009-02-23T21:34:33Z, ctime=2009-02-23T21:34:33Z,
itime=2009-02-23T21:34:33Z, type=directory, uid=user1,
gid=apache,
objectid=49a2b73da2a8bc20049a2b79d84405049a316695b311,
objname=mydirectory, size=4096, nlink=1,
policyname=default
Connection: close
Content-Type: text/xml
x-emc-policy: default
<?xml version='1.0' encoding='UTF-8'?>
<ListDirectoryResponse xmlns='http://www.emc.com/cos/'>
 <DirectoryList>
  <DirectoryEntry>
<ObjectID>49a2b73da2a8bc20049a2b79d84405049a41b41ee06a/
ObjectID>
 <FileType>directory</FileType>
 <Filename>mysubdirectory</Filename>
  </DirectoryEntry>
  <DirectoryEntry>
<ObjectID>49a2b73da2a8bc20049a2b79d84405049a41b5091679/
ObjectID>
 <FileType>regular</FileType>
 <Filename>myfile.txt</Filename>
  </DirectoryEntry>
 </DirectoryList>
</ListDirectoryResponse>
```

Request 3 This example shows how to use the read object operation for a directory. It uses:

- "x-emc-limit" to request that up to two entries be returned. When
 listing a directory using ReadObject or when using ListObjects,
 the "x-emc-token" header may be returned in the response
 headers at any time.
- If the "x-emc-limit" header exists, it means that a partial list of results was returned, and that you must use pagination to retrieve the full list of results as shown in Request 4.

```
GET /rest/namespace/testdirectory/ HTTP/1.1
 accept: */*
 x-emc-limit: 2
 date: Mon, 15 Mar 2010 19:27:48 GMT
 content-type: application/octet-stream
 x-emc-date: Mon, 15 Mar 2010 19:27:48 GMT
 host: 168.159.116.116:8080
 x-emc-uid: 1fd94b5d1a30483b818e4926c6edbb81/test1
 x-emc-signature: ydK9cONyE4JSfBxl/HMaXIrrBkk=
Response 3
 HTTP/1.1 200 OK
 Date: Mon, 15 Mar 2010 19:27:48 GMT
 Server: Apache
 x-emc-groupacl: other=NONE
 x-emc-useracl: test1=FULL_CONTROL
 x-emc-policy: _int
 x-emc-meta: atime=2010-03-15T17:23:56Z,
 mtime=2010-03-15T17:24:36Z, ctime=2010-03-15T17:24:36Z,
 itime=2010-03-15T17:23:56Z, type=directory, uid=test1,
 gid=apache,
 objectid=4b97cdfca2068f2c04b97ce826fb9504b9e6d2c4c859,
 objname=testdirectory, size=4096, nlink=1,
 policyname=default
 x-emc-token: file3
 Content-Length: 489
 Connection: close
 Content-Type: text/xml
 <?xml version='1.0' encoding='UTF-8'?>
 <ListDirectoryResponse xmlns='http://www.emc.com/cos/'>
 <DirectoryList>
 <DirectoryEntry>
 <ObjectID>4b97cdfca2068f2c04b97ce826fb9504b9e6d40a
 1270</ObjectID>
 <FileType>regular</FileType>
 <Filename>file1</Filename>
 </DirectoryEntry>
 <DirectoryEntry>
 <ObjectID>4b97cdfca2068f2c04b97ce826fb9504b9e6d41d
 0308</ObjectID>
 <FileType>regular</FileType>
 <Filename>file2</Filename>
 </DirectoryEntry>
 </DirectoryList>
 </ListDirectoryResponse>
```

Request 4 To get the next set of results (next page) you may invoke the operation again, providing the value of "x-emc-token" of the response in the subsequent request. This example uses the token that was returned from the previous call:

```
GET /rest/namespace/testdirectory/ HTTP/1.1
 x-emc-token: file3
 accept: */*
 x-emc-limit: 2
 date: Mon, 15 Mar 2010 19:35:45 GMT
 content-type: application/octet-stream
 x-emc-date: Mon, 15 Mar 2010 19:35:45 GMT
 host: 168.159.116.116:8080
 x-emc-uid: 1fd94b5d1a30483b818e4926c6edbb81/test1
 x-emc-signature: Ng5fgKtkz15Ho0o4t2PUeg+CCYM=
 Response 4
 HTTP/1.1 200 OK
 Date: Mon, 15 Mar 2010 19:35:49 GMT
 Server: Apache
 x-emc-groupacl: other=NONE
 x-emc-useracl: test1=FULL_CONTROL
 x-emc-policy: int
 x-emc-meta: atime=2010-03-15T17:23:56Z,
 mtime=2010-03-15T17:24:36Z, ctime=2010-03-15T17:24:36Z,
 itime=2010-03-15T17:23:56Z, type=directory, uid=test1,
 gid=apache,
 objectid=4b97cdfca2068f2c04b97ce826fb9504b9e6d2c4c859,
 objname=testdirectory, size=4096, nlink=1,
 policyname=default
 Content-Length: 489
 Connection: close
 Content-Type: text/xml
 <?xml version='1.0' encoding='UTF-8'?>
 <ListDirectoryResponse xmlns='http://www.emc.com/cos/'>
 <DirectoryList>
 <DirectoryEntry>
 <ObjectID>4b97cdfca2068f2c04b97ce826fb9504b9e6d436bd68/
 ObjectID>
 <FileType>regular</FileType>
 <Filename>file3</Filename>
 </DirectoryEntry>
 <DirectoryEntry>
 <ObjectID>4b97cdfca2068f2c04b97ce826fb9504b9e6d48c1d26/
 ObjectID>
 <FileType>regular</FileType>
 <Filename>file4</Filename>
 </DirectoryEntry>
 </DirectoryList>
 </ListDirectoryResponse>
Request for object
 GET /rest/namespace/file1.txt HTTP/1.1
  with checksum
 accept: */*
 date: Fri, 11 Jun 2010 11:14:44 GMT
```

```
x-emc-date: Fri, 11 Jun 2010 11:14:44 GMT
host: 168.159.116.112:2345
x-emc-uid: ebd858f829114dfabbcf069637a07cfe/user1
x-emc-signature: QxCk89s7TvWsoPptteVEAXPO8KM=
```

Response for object with checksum

```
HTTP/1.1 200 OK
Date: Thu, 17 Jun 2010 12:40:53 GMT
Server: Apache
x-emc-policy: default
x-emc-meta: atime=2010-06-11T11:16:44Z,
mtime=2010-06-11T11:16:44Z, ctime=2010-06-11T11:16:44Z,
itime=2010-06-11T11:16:44Z, type=regular, uid=user1,
gid=apache,
objectid=4bf520e2a105737304bf52170a4e6204c121b1ca464d,
size=1037, nlink=0
x-emc-useracl: user1=FULL_CONTROL
x-emc-groupacl: other=NONE
x-emc-wschecksum:
sha0/1037/87hn7kkdd9d982f031qwe9ab224abjd6h1276nj9
Content-Length: 1037
Connection: close
Content-Type: application/octet-stream
```

Namespace interface—Directory listing examples

The examples in this section show how to use various headers to request that different metadata be returned for the contents of a directory.

Request 1

This example shows the default read directory operation. By default, the operation returns the Object ID, file type, and file name for each entry (or file) in the directory. In this example, the dir3 directory includes a single file called file1.

```
GET /rest/namespace/dir3 HTTP/1.1
accept: */*
date: Tue, 01 Feb 2011 09:44:09 GMT
content-type: application/octet-stream
x-emc-date: Tue, 01 Feb 2011 09:44:09 GMT
host: 10.4.136.25:1234
x-emc-uid: 470302c7294145f2b0ca5cabc4f3e0fe/testUID
x-emc-signature: uQNlndtyTCjroTdO+qy+mhSEuLE=
```

Response 1

```
HTTP/1.1 200 OK
Date: Tue, 01 Feb 2011 09:44:13 GMT
Server: Apache
x-emc-policy: _int
```

```
x-emc-meta: atime=2011-02-01T09:38:51Z,
mtime=2011-02-01T09:38:52Z, ctime=2011-02-01T09:38:52Z,
itime=2011-02-01T09:38:52Z, type=directory, uid=testUID,
gid=apache,
objectid=4d3e8694a10574f604d3e8eea8f08404d47d4ac54bef,
objname=dir3, size=134, nlink=2, policyname=default
x-emc-useracl: testUID=FULL_CONTROL
x-emc-groupacl: other=NONE
Content-Length: 322
Connection: close
Content-Type: text/xml
<?xml version='1.0' encoding='UTF-8'?>
<ListDirectoryResponse xmlns='http://www.emc.com/cos/'>
  <DirectoryList>
 <DirectoryEntry>
 <ObjectID>4d3e8694a10574f604d3e8eea8f08404d47d4ac
 8d808</ObjectID>
 <FileType>regular</FileType>
 <Filename>file1</Filename>
 </DirectoryEntry>
  </DirectoryList>
</ListDirectoryResponse>
```

Request2

Response2

This request uses the "x-emc-include-meta" header so that all of the system and user metadata for each directory entry is included in ther response.

```
GET /rest/namespace/dir3 HTTP/1.1
accept: */*
date: Tue, 01 Feb 2011 10:50:35 GMT
content-type: application/octet-stream
x-emc-date: Tue, 01 Feb 2011 10:50:35 GMT
host: 10.4.136.25:1234
x-emc-uid: 470302c7294145f2b0ca5cabc4f3e0fe/testUID
x-emc-signature: nHskNUaVzmLpXaLuUvFcHTjce/0=
x-emc-include-meta: true
HTTP/1.1 200 OK
Date: Tue, 01 Feb 2011 10:50:39 GMT
Server: Apache
x-emc-policy: _int
x-emc-meta: atime=2011-02-01T09:38:51Z,
mtime=2011-02-01T09:38:52Z, ctime=2011-02-01T09:38:52Z,
itime=2011-02-01T09:38:52Z, type=directory, uid=testUID,
gid=apache,
objectid=4d3e8694a10574f604d3e8eea8f08404d47d4ac54bef,
objname=dir3, size=134, nlink=2, policyname=default
x-emc-useracl: testUID=FULL_CONTROL
x-emc-groupacl: other=NONE
```

Content-Length: 1758
Connection: close

```
Content-Type: text/xml
<?xml version='1.0' encoding='UTF-8'?>
<ListDirectoryResponse xmlns='http://www.emc.com/cos/'>
 <DirectoryList>
 <DirectoryEntry>
 <ObjectID>4d3e8694a10574f604d3e8eea8f08404d47d4ac8d
 808</ObjectID>
 <FileType>regular</FileType>
 <Filename>file1</Filename>
 <SystemMetadataList>
 <Metadata>
 <Name>atime</Name>
 <Value>2011-02-01T09:38:53Z</Value>
 </Metadata>
 <Metadata>
 <Name>mtime</Name>
 <Value>2011-02-01T09:38:51Z</Value>
 </Metadata>
 <Metadata>
 <Name>ctime</Name>
 <Value>2011-02-01T09:38:51Z</Value>
 </Metadata>
 <Metadata>
 <Name>itime</Name>
 <Value>2011-02-01T09:38:52Z</Value>
 </Metadata>
 <Metadata>
 <Name>type</Name>
 <Value>regular</Value>
 </Metadata>
 <Metadata>
 <Name>uid</Name>
 <Value>testUID</Value>
 </Metadata>
 <Metadata>
 <Name>qid</Name>
 <Value>apache</Value>
 </Metadata>
 <Metadata>
 <Name>objectid</Name>
 <Value>4d3e8694a10574f604d3e8eea8f08404d47d4ac8d8
 08</Value>
 </Metadata>
 <Metadata>
 <Name>objname</Name>
 <Value>file1</Value>
 </Metadata>
 <Metadata>
 <Name>size</Name>
 <Value>0</Value>
 </Metadata>
 <Metadata>
```

```
<Name>nlink</Name>
 <Value>1</Value>
 </Metadata>
 <Metadata>
 <Name>policyname</Name>
 <Value>default</Value>
 </Metadata>
 </SystemMetadataList>
 <UserMetadataList>
 <Metadata>
 <Name>city-boston</Name>
 <Value></Value>
 <Listable>false</Listable>
 </Metadata>
 <Metadata>
 <Name>state</Name>
 <Value>ma</Value>
 <Listable>false</Listable>
 </Metadata>
 <Metadata>
 <Name>color</Name>
 <Value>blue</Value>
 <Listable>true</Listable>
 </Metadata>
 </UserMetadataList>
 </DirectoryEntry>
</DirectoryList>
</ListDirectoryResponse>
```

Request3

This request uses the "x-emc-user-tags" to request that only the state and color user metadata tags get returned, and it uses the "x-emc-system-tags" header to limit the system metadata to a time and size.

```
content-type: application/octet-stream
x-emc-date: Tue, 01 Feb 2011 09:42:51 GMT
host: 10.4.136.25:1234
x-emc-user-tags: state,color
x-emc-system-tags: atime,size
x-emc-uid: 470302c7294145f2b0ca5cabc4f3e0fe/testUID
x-emc-signature: wyreXy+3U3xW9SLKV15NW6oRcVA=
```

Response3

```
HTTP/1.1 200 OK
Date: Tue, 01 Feb 2011 09:42:56 GMT
Server: Apache
x-emc-policy: _int
x-emc-meta: atime=2011-02-01T09:38:51Z,
mtime=2011-02-01T09:38:52Z, ctime=2011-02-01T09:38:52Z,
itime=2011-02-
```

```
01T09:38:52Z, type=directory, uid=testUID, gid=apache,
objectid=4d3e8694a10574f604d3e8eea8f08404d47d4ac54bef,
objname=dir3, size=134, nlink=2, policyname=default
x-emc-useracl: testUID=FULL_CONTROL
x-emc-groupacl: other=NONE
Content-Length: 787
Connection: close
Content-Type: text/xml
<?xml version='1.0' encoding='UTF-8'?>
<ListDirectoryResponse xmlns='http://www.emc.com/cos/'>
  <DirectoryList>
  <DirectoryEntry>
<ObjectID>4d3e8694a10574f604d3e8eea8f08404d47d4ac8d808/
ObjectID>
 <FileType>regular</FileType>
 <Filename>file1</Filename>
 <SystemMetadataList>
 <Metadata>
 <Name>atime</Name>
 <Value>2011-02-01T09:38:53Z</Value>
 </Metadata>
 <Metadata>
 <Name>size</Name>
 <Value>0</Value>
 </Metadata>
 </SystemMetadataList>
 <UserMetadataList>
 <Metadata>
 <Name>state</Name>
 <Value>ma</Value>
 <Listable>false</Listable>
 </Metadata>
 <Metadata>
 <Name>color</Name>
 <Value>blue</Value>
 <Listable>true</Listable>
 </Metadata>
 </UserMetadataList>
  </DirectoryEntry>
  </DirectoryList>
</ListDirectoryResponse>
```

Renaming a file or directory in the namespace

Renames a file or a directory within its current namespace. Requires the "x-emc-path" custom header to provide the full path to the new file or directory name.

Use the optional "x-emc-force" header to specify whether the operation should overwrite the target file or directory if it already exists. To overwrite the target file or directory (if it already exists), set "x-emc-force" to true. If "x-emc-force" is not specified or set to false, the target file will not be overwritten and the rename operation will fail. A directory must be empty to be overwritten.

This operation is not supported in the object interface. It returns an error code 1042 if attempted.

Note: To rename a file or directory the user must have write (execute) permissions to the parent directory.

Namespace interface

Request1

The following example shows how to rename a file called custnames (located in the /dir directory of the namespace) to custinfo.

```
POST /rest/namespace/dir/custnames?rename HTTP/1.1 date: Wed, 06 Jan 2010 16:12:09 GMT x-emc-date: Wed, 06 Jan 2010 16:12:09 GMT x-emc-path: dir/custinfo x-emc-force: true x-emc-uid: 47cadb22de2e46328e49bafc02f64637/user1 x-emc-signature: snxbvMmc4vyCm/b+XsDje30coSs=
```

Response 1

```
HTTP/1.1 200 OK
Date: Wed, 06 Jan 2010 16:12:09 GMT
```

Server: Apache x-emc-policy: _int Content-Length: 0 Connection: close

Content-Type: text/plain; charset=UTF-8

Request 2

This operation requests a rename from myDir/myfile.txt to myNewDir/newName.txt, but the x-emc-force header is set to false and the operation fails.

POST /rest/namespace/myDir/myfile.txt?rename HTTP/1.1

```
accept: */*
 date: Thu, 29 Jul 2010 19:17:01 GMT
 content-type: application/octet-stream
 x-emc-date: Thu, 29 Jul 2010 19:17:00 GMT
 x-emc-path: myNewDir/newName.txt
 host: 168.159.116.112:1234
 x-emc-uid: 624a29f7a544467dabaf791f6daf6939/user1
 x-emc-signature: go08bLAGmT3dP8t1U/tG9fEFWO0=
 x-emc-force: false
Response 2
 HTTP/1.1 400 Bad Request
 Date: Thu, 29 Jul 2010 19:17:01 GMT
 Server: Apache
 Content-Length: 149
 Connection: close
 Content-Type: text/xml
 <?xml version='1.0' encoding='UTF-8'?>
 <Error>
 <Code>1016</Code>
 <Message>The resource you are trying to create already
 exists.</Message>
 </Error>
 Request 3
 The following example shows how to rename a directory called
 samples to examples:
 POST /rest/namespace/samples?rename HTTP/1.1
 date: Wed, 06 Jan 2010 16:17:51 GMT
 x-emc-date: Wed, 06 Jan 2010 16:17:51 GMT
 x-emc-path: examples
 x-emc-force: true
 x-emc-uid: 47cadb22de2e46328e49bafc02f64637/user1
 x-emc-signature: zZ0HcFSpiW1bKbWS9QF9eofViGU=
Response 3
 HTTP/1.1 200 OK
 Date: Wed, 06 Jan 2010 16:17:51 GMT
 Server: Apache
 x-emc-policy: _int
 Content-Length: 0
 Connection: close
 Content-Type: text/plain; charset=UTF-8
 Request 4
 This example shows how to move the file custinfo from the directory
 dir/ to the directory archive/.
 POST /rest/namespace/dir/custinfo?rename HTTP/1.1
 date: Wed, 06 Jan 2010 16:20:52 GMT
 x-emc-date: Wed, 06 Jan 2010 16:20:52 GMT
 x-emc-path: archive/custinfo
```

x-emc-force: true

x-emc-uid: 47cadb22de2e46328e49bafc02f64637/user1 x-emc-signature: 4YAhxg9fIiIajX1J4eDiFrWdNnE=

Response 4

HTTP/1.1 200 OK

Date: Wed, 06 Jan 2010 16:20:52 GMT

Server: Apache x-emc-policy: _int Content-Length: 0 Connection: close

Content-Type: text/plain; charset=UTF-8

Restoring a version

Restores a version of an object to the top-level object. This operation is synchronous so any applications that request a restore operations might experience some delay depending on the size of the object being restored.

The request must meet these requirements:

- You cannot use a versioned object to restore another versioned object.
- You cannot restore from a deleted versioned object.

Permissions

Write permission on the top-level object, and read permission on the version object.

This is a UID-based permission, not an administrative role.

HTTP method

PUT

URI

/rest/objects/<objectID>?versions

Object interface

Request

```
/rest/objects/491abe33a105736f0491c2088492430491c5d0d67e
fc?versions HTTP/1.1
x-emc-version-oid:
491abe33a105736f0491c2088492430491c5d0f0daa8
accept: */*
date: Thu, 13 Nov 2008 16:59:58 GMT
content-type: application/octet-stream
x-emc-date: Thu, 13 Nov 2008 16:59:58 GMT
host: 168.159.116.51
```

x-emc-uid: 6039ac182f194e15b9261d73ce044939/user1
x-emc-signature: 4oZorU2nBQlADhq7fTMklstL1eU=

Response

```
HTTP/1.1 200 OK
Date: Thu, 13 Nov 2008 16:59:58 GMT
```

Server: Apache/2.0.63 (rPath)

x-emc-delta: 0 Connection: close

Content-Type: text/plain; charset=UTF-8

Setting an ACL

Use this operation to set the access control for this object. The operation can be used for setting or resetting permissions. Either x-emc-groupacl or x-emc-useracl must be included, or the server will return an error.

Object interface

Request

```
POST
/rest/objects/499ad542a1a8bc200499ad5a6b05580499c3168560
a4?acl HTTP/1.1
accept: */*
x-emc-useracl: fred=FULL_CONTROL
date: Wed, 18 Feb 2009 16:21:00 GMT
content-type: application/octet-stream
x-emc-date: Wed, 18 Feb 2009 16:21:00 GMT
x-emc-groupacl: other=NONE
host: 168.159.116.96
x-emc-uid: 33115732f3b7455d9d2344ddd235f4b9/user1
x-emc-signature: nym3OK8krg6uDOpmomnsedRi8YY=
```

Response

```
HTTP/1.1 200 OK
Date: Wed, 18 Feb 2009 16:21:00 GMT
Server: Apache
Content-Length: 0
Connection: close
Content-Type: text/plain; charset=UTF-8
x-emc-policy: _int
```

Namespace interface

Request

```
POST /rest/namespace/photos/mypicture.jpg?acl HTTP/1.1 accept: */*
x-emc-useracl: fred=FULL_CONTROL
date: Wed, 18 Feb 2009 16:22:17 GMT
content-type: application/octet-stream
x-emc-date: Wed, 18 Feb 2009 16:22:17 GMT
x-emc-groupacl: other=NONE
host: 168.159.116.96
x-emc-uid: 33115732f3b7455d9d2344ddd235f4b9/user1
x-emc-signature: 93zwmHIQmn5wLxJUCZOcnobw/mY=
```

Response HTTP/1.1 200 OK

Date: Wed, 18 Feb 2009 16:22:17 GMT

Server: Apache Content-Length: 0 Connection: close

Content-Type: text/plain; charset=UTF-8

x-emc-policy: _int

Setting user metadata

The operation writes the metadata into the object. Either x-emc-listable-meta or x-emc-meta must be included in the request, or the server will return an error.

Object interface

Request

/rest/objects/499ad542a1a8bc200499ad5a6b05580499c3168560
a4?metadata/user HTTP/1.1
x-emc-listable-meta: part3=fast
x-emc-meta: part1=order
accept: */*
date: Wed, 18 Feb 2009 16:27:24 GMT
content-type: application/octet-stream
x-emc-date: Wed, 18 Feb 2009 16:27:24 GMT
host: 168.159.116.96
x-emc-uid: 33115732f3b7455d9d2344ddd235f4b9/user1
x-emc-signature: OLI2TcDNWQ29gZv+ONr1ufCKA9M=

Response

HTTP/1.1 200 OK Date: Wed, 18 Feb 2009 16:27:24 GMT Server: Apache Content-Length: 0 Connection: close

Content-Type: text/plain; charset=UTF-8

x-emc-policy: _int

Namespace interface

Request

```
POST /rest/namespace/photos/mypicture.jpg?metadata/user HTTP/1.1 x-emc-listable-meta: part3=fast x-emc-meta: part1=order accept: */* date: Wed, 18 Feb 2009 16:28:03 GMT content-type: application/octet-stream x-emc-date: Wed, 18 Feb 2009 16:28:03 GMT host: 168.159.116.96 x-emc-uid: 33115732f3b7455d9d2344ddd235f4b9/user1 x-emc-signature: mfz9JwQU+7Wu5T2KFIiNZBetJ4g=
```

Response HTTP/1.1 200 OK

Date: Wed, 18 Feb 2009 16:28:03 GMT

Server: Apache Content-Length: 0 Connection: close

Content-Type: text/plain; charset=UTF-8

x-emc-policy: _int

Updating an object

Updates the contents of an object, including its metadata and ACLs. You can update part of the object or the complete object. To update part of the object, use the Range header (see Chapter 2, "Common REST Headers,") to specify the beginning and ending offsets.

You can also use this operation to add or modify existing metadata or ACLs; for example, you can change metadata from listable to non-listable and vice versa.

You can use this operation to change the size of an object as follows:

- To truncate an object to size=0, omit the Range header, and specify an empty request body. Truncating an object to size=0 leaves the object ID unchanged.
- ◆ To overwrite an object, omit the Range header and attach the new object content to the request body.
- To append to an object, specify the Range header with:

```
beginOffset=currentSizeOfTheObject
endOffset=newSizeOfTheObject - 1
```

then attach the data corresponding to the content increase to the request body.

Updating checksummed objects

To update an object that was created with a checksum, the update request must:

- Be an append operation.
- Include the x-emc-wschecksum header. The algorithm name included in the header must match the value stored in the object's metadata. For more information about x-emc-wschecksum, see Table 5, "Atmos Custom Headers".

When you make the append request, you must pass in the checksum of the complete object (the current object size + the amount appended). This ensures that any data inconsistency is detected as soon as it happens. Suppose you have a 10k object, and you append 10k to it four times. The data flow would be:

 Create 10k object (POST request that includes checksum of the 10k object.)

- Append 10k to the existing 10k object (PUT request that includes the checksum of the now 20k object).
- Append 10k to the existing 20k object. (PUT request with the checksum of the now 30k object).
- Append 10k to the existing 30k object. (PUT request with the checksum of the now 40k object).
- Append 10k to the existing 40k object. (PUT request with the checksum of the now 50k object.)

You cannot:

- Pass in a checksum if the object was not created with a checksum.
- Convert an object that has a checksum to one that does not (or vice versa). To remove or add a checksum to an object, you must delete the object and recreate it.

Object interface

Request

```
PUT
/rest/objects/499ad542a1a8bc200499ad5a6b05580499c3168560
a4 HTTP/1.1
x-emc-listable-meta: part4/part9=slow
x-emc-meta: part2=here
accept: */*
x-emc-useracl: john=WRITE
date: Wed, 18 Feb 2009 16:56:31 GMT
content-type: application/octet-stream
x-emc-date: Wed, 18 Feb 2009 16:56:31 GMT
range: Bytes=10-18
host: 168.159.116.96
content-length: 9
x-emc-uid: 33115732f3b7455d9d2344ddd235f4b9/user1
x-emc-signature: opW4gNiT+MiOt/w7IxGgIeP6B+Q=
```

Response

```
HTTP/1.1 200 OK
Date: Wed, 18 Feb 2009 16:56:31 GMT
Server: Apache
x-emc-delta: 0
Content-Length: 0
Connection: close
Content-Type: text/plain; charset=UTF-8
x-emc-policy: default
```

Checksum append request

```
PUT /rest/objects/4bf520e2a105737304bf52170a4e6204c337e3f24b a0 HTTP/1.1 accept: */*
```

date: Tue, 06 Jul 2010 19:41:30 GMT
content-type: application/octet-stream
x-emc-date: Tue, 06 Jul 2010 19:41:30 GMT

range: Bytes=1037-1086
content-length: 50

x-emc-uid: ebd858f829114dfabbcf069637a07cfe/user1
x-emc-signature: /hNuFdtlD09Z0Ix6T2+ZxJVk/3E=

x-emc-wschecksum:

sha0/1087/4a5411a2c94ef84d32e9ff955a04d8f9f10c6ae9

Checksum append response

HTTP/1.1 200 OK

Date: Thu, 17 Jun 2010 13:22:13 GMT

Server: Apache

x-emc-policy: default

x-emc-wschecksum:

sha0/1087/4a5411a2c94ef84d32e9ff955a04d8f9f10c6ae9

Content-Length: 0 Connection: close

Content-Type: text/plain; charset=UTF-8

Namespace interface

Request

PUT /rest/namespace/photos/mypicture.jpg HTTP/1.1

x-emc-listable-meta: part4/part9=slow

x-emc-meta: part2=here

accept: */*

x-emc-useracl: john=WRITE

date: Wed, 18 Feb 2009 16:58:06 GMT
content-type: application/octet-stream
x-emc-date: Wed, 18 Feb 2009 16:58:06 GMT

range: Bytes=10-18 host: 168.159.116.96 content-length: 9

x-emc-uid: 33115732f3b7455d9d2344ddd235f4b9/user1
x-emc-signature: Z5Sl6Pyeu0ehqcyXx7TZgffle8o=

Response

HTTP/1.1 200 OK

Date: Wed, 18 Feb 2009 16:58:06 GMT

Server: Apache x-emc-delta: 0 Content-Length: 0 Connection: close

Content-Type: text/plain; charset=UTF-8

x-emc-policy: default

SOAP WSDL Schema Structure

This chapter describes the SOAP WSDL.

•	Overview	106
•	Common elements	107
•	ACL	108
•	DirectoryEntry	110
	DirectoryList	
•	ExtentType	112
•	MetadataTags	113
•	ObjectEntry	114
•	SystemMetadataEntry	115
•	SystemMetadataList	116
•	ÜserMetadataEntry	117
•	UserMetadataList	118
•	UID	119

Overview

The SOAP API uses two Web Service Definition Language (WSDL) files that define the object and metadata API interfaces:

- objectws.wsdl Retrieve this from http://dns_name/soap/object?wsdl.
- metadataws.wsdl Retrieve this from http://dns_name/soap/metadata?wsdl.

Refer to each WSDL for its specific structure.

Clients can use the WSDL files to generate proxy classes, which they then can use to communicate with the service. The Atmos Web service responds with a SOAP response (when an operation is successful) or a SOAP fault (in case of an error).

The SOAP and WSDL standards are implemented as defined by http://www.w3.org.

The WSDL files contain all aspects of the XML structure, including schema definitions. As a result, you do not need to make an external reference to an XSD file to perform validation. The XSD section of the Atmos WSDL files describes the XML structure represented in the body of the SOAP envelope. The proxy classes you build and call with each XML request define the structure and typing to be included in the body of the SOAP envelope.

Common elements

This following table lists the XML elements that are common across the Web service. Each SOAP operation in this guide describes the specific behavior of an element.

Some elements are globally defined from within the XSD section of the WSDL files. Those elements are listed in the table as links and described in more detail in sections following the table.

Table 10 Common XML Elements

Element	Description
"ACL"	Permissions for the object ID.
"DirectoryList"	A listing of contents for a specified directory.
"ExtentType"	The offset and size of an Atmos object on the Atmos server.
Filename	The optional namespace identifier of an object.
"MetadataTags"	The content related to metadata output.
Object	The binary content of the object.
"ObjectEntry"	Represents a single object, including its object ID and optional system and user metadata.
ObjectID	The ID of an Atmos object assigned by the Atmos server. An ID is unique to an object.
ObjectLength	The size (in bytes) of the object body content. This element is represented as an integer.
ObjectType	The MIME type of the object.
"SystemMetadataList"	The system metadata that will be set on the Atmos metadata server. The metadata are specified as name-value pairs.
"UID"	The subtenant ID and user ID (UID) of an Atmos user. Only one UID is allowed for authentication, but multiple UIDs are allowed for setting ACLs. See ACL in this table.
"UserMetadataEntry"	The user metadata that will be set on the Atmos metadata server. The metadata are specified as name-value pairs.

ACL

The ACL (Access Control Lists) element is a global definition from the object WSDL file, which specifies the access-control permissions assigned to an object. You can assign permissions to an object at the USER OF GROUP level. The following XML example shows the structure of the ACL definition and related types: Grant, Grantee, and Permission.

Schema representation

Grant

Grant is a complex type that uses the types Grantee and Permission.

Schema representation

Grantee

Grantee is a complex type that describes whether the permission granted applies to a USER or GROUP. The only valid input for the GROUP type is other, which specifies that the object can be acted on by all other users.

Schema representation

Permission

Permission is a simple type that works in conjunction with Grantee to specify the type of control a user has over a file, including:

- ◆ READ
- WRITE
- ◆ FULL_CONTROL
- ◆ NONE

```
<xsd:simpleType name="Permission">
 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="READ">
 <xsd:enumeration value="WRITE">
 <xsd:enumeration value="FULL_CONTROL">
 <xsd:enumeration value="NONE">
 </xsd:restriction>
</xsd:simpleType>
```

DirectoryEntry

Represents an item in a directory listing. It includes the object ID, file type and file names by default. It can also include the system or user metadata associated with the directory entry.

```
<xsd:complexType name="DirectoryEntry">
  <xsd:sequence>
 <xsd:element name="ObjectID" type="xsd:string"</pre>
 minOccurs="1" maxOccurs="1" />
 <xsd:element name="FileType" type="xsd:string"</pre>
 minOccurs="1" maxOccurs="1" />
 <xsd:element name="FileName" type="xsd:string"</pre>
 minOccurs="0" maxOccurs="1" />
 <xsd:element name="SystemMetadataList"</pre>
 type="tns:SystemMetadataList" minOccurs="0"
 maxOccurs="1" />
 <xsd:element name="UserMetadataList"</pre>
 type="tns:UserMetadataList" minOccurs="0"
 maxOccurs="1" />
  </xsd:sequence>
</xsd:complexType>
```

DirectoryList

Lists the contents for a specified directory.

ExtentType

ExtentType is a globally defined, complex type that describes the <code>size</code> and <code>offset</code> of an Atmos object on the Atmos server. Both <code>offset</code> and <code>size</code> must be non-negative integers.

Size should never be 0 (or an error is returned).

To read/update the entire object, do not include <Extent/>.

It is not possible to read from an offset to the end of the object, without knowing the object's size.

Schema representation

Sample

MetadataTags

Tags are a way of classifying an object. For example, a user who wants to assign tags that classify the photos he took while on vacation might create tags called beach, hotel, restaurant, and so on.

MetadataTags is a list of tags. When used in a response, the Listable element will be used to specify whether the given tag is listable, or non-listable

MetadataTags define the content for Tag, which resolves to the "TagEntry" type:

TagEntry

TagEntry defines the elements Name and Listable. Name returns the tag name, and Listable returns a boolean that specifies whether the tag name is listable:

The GetUserMetadata and ListUserMetadata operations automatically include the Listable flag. When you want to retrieve metadata for specific tags, you do not have to specify this flag value.

User metadata is not constrained. The Listable flag is part of the metadata. Any time you set or reset metadata, you can set or reset this flag as well.

ObjectEntry

An object entry represents a single object, including its object ID and optional system and user metadata.

SystemMetadataEntry

Schema representation

The following WSDL section shows the sequence for the SystemMetadataEntry type.

For a list of system metadata, see "System metadata" on page 6.

${\bf System Metadata List}$

System metadata describes attributes like change time and last access time. System metadata is returned by the <metadata> tag, which resolves to the "UserMetadataEntry" type.

UserMetadataEntry

UserMetadataEntry references a name-value pair and a boolean value that specifies whether the tag is listable.

Schema representation

The following WSDL section shows the sequence for the UserMetadataEntry type:

Sample

UserMetadataList

UserMetadataList specifies the user metadata associated with an object. UserMetadataList is a globally defined, complex type.

Metadata names and values sent through the SOAP interface can use any characters from the Unicode/UTF-8 character set.

Note: The SOAP interface accepts a wider range of characters for metadata than the REST interface (which accepts only the iso-8859-1 character set). If an object that is created or updated via SOAP has metadata names or values that contain characters outside the iso-8859-1 character set, those characters cannot be encoded correctly if that object is requested via REST. In this case, the metadata name/value pair is not returned; instead a separate header is returned, containing a list of metadata names with characters that are unencodable for REST. This response header is x-emc-unencodable-meta; for example:

x-emc-unencodable-meta: mymetakey1, mymetakey2

UID

This element specifies the UID of an application that is consuming the Atmos API and the ID of the subtenant to which the UID belongs. If the subtenant ID is missing, the ID that is used is that of the default subtenant for the tenant who has access to the node to which you are connecting. Only one UID is allowed per request. The subtenant ID and UID are passed within the <soapenv:Header...> section of the XML payload.

A UID is a global definition for both WSDL files. It is expressed in the schema as follows:

</soapenv:Header>

SOAP WSDL Schema Structure	

SOAP API Reference

This chapter describes the SOAP API. Each section includes a description, typing, sample data structure, and schema. Each operation describes the content required to appear within the <soapenv:Body> and </soapenv:Body> tags.

•	Overview	122
	Creating an object	123
		126
	Getting an ACL	130
		136
	Getting listable tags	132
	Getting system metadata	136
	Getting user metadata	141
	Listing objects	143
	Listing user metadata tags	147
	Reading an object	150
		161
	Setting an ACL	163
		165
	Updating an object	167
	1 0 ,	

Overview

Operations are defined in two WSDLs. See Chapter 4, "SOAP WSDL Schema Structure."

When you create an object via Web services (using either the object or namespace interface), you specify a UID. Within the Atmos file system, the object you create is assigned a file-system UID and a default GID (group ID), where the UID is identical to the UID you specified in your create operation. Permissions must be set properly on the authentication system of the file-system mounting host, to ensure that objects created via Web services are accessible from the file-system interface. Failure to set permissions properly may result in an access error when attempting to retrieve a file.

The SOAP API has the following operations:

Table 11 SOAP Operations

Operation Type	Operation Name
Data management	"Creating an object" on page 123
	"Deleting an object" on page 126
	"Getting an ACL" on page 130
	"Listing objects" on page 143
	"Reading an object" on page 150
	"Renaming a file or directory in the namespace" on page 161
	"Setting an ACL" on page 163
	"Updating an object" on page 167
Metadata management	"Deleting user metadata" on page 128
	"Getting listable tags" on page 132
	"Getting user metadata" on page 141
	"Getting system metadata" on page 136
	"Listing user metadata tags" on page 147
	"Setting user metadata" on page 165

Creating an object

CreateObject creates an object with optional user metadata and ACLs. Once created, an object can be increased to any size. No validation is done on the metadata. Appropriate system metadata is generated automatically. You can specify the permissions associated with the object, the metadata tags assigned to the object, and whether the tag is listable. For details on indexing user metadata, see Chapter 4, "SOAP WSDL Schema Structure."

CreateObject also can be used to create directories. Directories can be created implicitly or explicitly:

- Implicitly Specify the full path for an object, and the new directories are created automatically created as needed, before creating the object itself.
- Explicitly Use CreateObject and end the directory name with a forward slash (/). There should be no attachment with the request.

The response content is the Atmos object ID/filename submitted with the original request.

Note: *Directly under the / directory, you can create only directories, not files.*

Table 12 Input Parameters

Element	Туре	Min Occurs	Max Occurs
ACL	"ACL"	0	1
FileName	String	0	1
Object	xmime:base64 Binary	0	1
ObjectLength	Integer	0	1
ObjectType	String	0	1
UserMetadataList	"UserMetadat aEntry"	0	1

Table 13 Output Parameters

Element	Туре	Min Occurs	Max Occurs	
ObjectID	String	1	1	

Object interface

Request

```
<cos:CreateObject xmlns:cos="http://www.emc.com/cos">
  <cos:ACL>
 <cos:Grant>
 <cos:Grantee Type="USER">john</cos:Grantee>
 <cos:Permission>FULL_CONTROL</cos:Permission>
 </cos:Grant>
 <cos:Grant>
 <cos:Grantee Type="GROUP">other</cos:Grantee>
 <cos:Permission>NONE</cos:Permission>
 </cos:Grant>
  </cos:ACL>
 <cos:UserMetadataList>
 <cos:Metadata>
 <cos:Name>part1</cos:Name>
 <cos: Value>buy</cos: Value>
 <cos:Listable>false</cos:Listable>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>part4/part7/part8</cos:Name>
 <cos:Value>quick</cos:Value>
 <cos:Listable>true</cos:Listable>
 </cos:Metadata>
  </cos:UserMetadataList>
 <cos:Object>
 <xop:Include</pre>
href="cid:1.4e0fb8e6-fe98-1dd1-2c42-000c29777466@apache.
org" xmlns:xop="http://www.w3.org/2004/08/xop/include"/>
  </cos:Object>
  <cos:ObjectLength>211</cos:ObjectLength>
</cos:CreateObject>
<cos:CreateObjectResponse</pre>
xmlns:cos="http://www.emc.com/cos">
<cos:ObjectID>4924264aa10573d404924281caf51f049242d810edc8
cos:ObjectID>
</cos:CreateObjectResponse>
```

Response

Namespace interface

```
Request
 <cos:CreateObject xmlns:cos="http://www.emc.com/cos">
 <cos:ACL>
 <cos:Grant>
 <cos:Grantee Type="USER">john</cos:Grantee>
 <cos:Permission>FULL_CONTROL</cos:Permission>
 </cos:Grant>
 <cos:Grant>
 <cos:Grantee Type="GROUP">other</cos:Grantee>
 <cos:Permission>NONE</cos:Permission>
 </cos:Grant>
 </cos:ACL>
 <cos:UserMetadataList>
 <cos:Metadata>
 <cos:Name>part1</cos:Name>
 <cos: Value>buy</cos: Value>
 <cos:Listable>false</cos:Listable>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>part4/part7/part8</cos:Name>
 <cos: Value>quick</cos: Value>
 <cos:Listable>true</cos:Listable>
 </cos:Metadata>
 </cos:UserMetadataList>
 <cos:FileName>/photos/mypicture.jpg</cos:FileName>
 <cos:Object>
 <xop:Include</pre>
 href="cid:1.7af5f9e2-fe98-1dd1-29b6-000c29777466@apache.
 org" xmlns:xop="http://www.w3.org/2004/08/xop/include"/>
 </cos:Object>
 <cos:ObjectLength>211</cos:ObjectLength>
 </cos:CreateObject>
Response
 <cos:CreateObjectResponse</pre>
 xmlns:cos="http://www.emc.com/cos">
 <cos:ObjectID>499ad542a1a8bc200499ad5a6b05580499d78224dd
 Of</cos:ObjectID>
 </cos:CreateObjectResponse>
```

Deleting an object

DeleteObject deletes the object associated with the specified object ID/filename. By deleting the object, all metadata is deleted as well.

If the operation succeeds, the response returns code 1000. If the operation fails, the SOAP envelope returns the error status; see Chapter 8, "Error Messages and Status Codes,".

Table 14 Input Parameters

Element	Туре	Min Occurs	Max Occurs
Filename -OR- ObjectID	String	1	1

Table 15 Output Parameters

Element	Туре	Min Occurs	
Code	String	1	1
Description	String	1	1

Object interface

Request

<cos:DeleteObject xmlns:cos="http://www.emc.com/cos">

<cos:ObjectID>499ad542a1a8bc200499ad5a6b05580499d813016a
65</cos:ObjectID>
</cos:DeleteObject>

Response

<cos:DeleteObjectResponse</pre>

xmlns:cos="http://www.emc.com/cos">

<cos:Code>1000</cos:Code>

<cos:Description>OK</cos:Description>

</cos:DeleteObjectResponse>

Namespace interface

Request

<cos:DeleteObject xmlns:cos="http://www.emc.com/cos">
 <cos:FileName>/photos/myoldpicture.jpg</cos:FileName>
</cos:DeleteObject>

Response

</cos:DeleteObjectResponse>

Deleting user metadata

DeleteUserMetadata deletes all user metadata with the specified user-metadata tags, for the specified object. You specify the tags of the pairs to be deleted. *This operation applies only to user metadata*.

If the operation succeeds, the response returns code 1000. If the operation fails, the SOAP envelope contains the error status; see Chapter 8, "Error Messages and Status Codes,".

Table 16 Input Parameters

Element	Туре	Min Occurs	Max Occurs
Filename - OR - ObjectID	String	1	1
MetadataTags	"MetadataTags"	1	1

Table 17 Output Parameters

Element	Туре	Min Occurs	Max Occurs
Code	String	1	1
Descripti on	String	1	1

Object interface

Request

Response

Namespace interface

Request

Response

Getting an ACL

GetACL retrieves the permissions associated with the specified object.

Table 18 Input Parameter

Element	Туре	Min Occurs	Max Occurs
Filename -OR-	String	1	1
ObjectID			

Output parameters

Table 19

Element	Туре	Min Occurs	Max Occurs
ACL	"ACL"	1	1

Object interface

Request

<cos:GetACL xmlns:cos="http://www.emc.com/cos">

<cos:ObjectID>499ad542a2a8bc200499ad5a7099940499d77d6e8a
01</cos:ObjectID>

</cos:GetACL>

```
Response
 <cos:GetACLResponse xmlns:cos="http://www.emc.com/cos">
 <cos:ACL>
 <cos:Grant>
 <cos:Grantee Type="GROUP">other</cos:Grantee>
 <cos:Permission>READ</cos:Permission>
 </cos:Grant>
 <cos:Grant>
 <cos:Grantee Type="USER">fred</cos:Grantee>
 <cos:Permission>FULL_CONTROL</cos:Permission>
 </cos:Grant>
 <cos:Grant>
 <cos:Grantee Type="USER">john</cos:Grantee>
 <cos:Permission>FULL_CONTROL</cos:Permission>
 </cos:Grant>
 <cos:Grant>
 <cos:Grantee Type="USER">user1</cos:Grantee>
 <cos:Permission>FULL_CONTROL</cos:Permission>
 </cos:Grant>
 </cos:ACL>
 </cos:GetACLResponse>
Namespace
 <cos:GetACL xmlns:cos="http://www.emc.com/cos">
```

Request

interface

```
<cos:FileName>/photos/mypicture.jpg</cos:FileName>
 </cos:GetACL>
Response
 <cos:GetACLResponse xmlns:cos="http://www.emc.com/cos">
 <cos:ACL>
 <cos:Grant>
 <cos:Grantee Type="GROUP">other</cos:Grantee>
 <cos:Permission>READ</cos:Permission>
 </cos:Grant>
 <cos:Grant>
 <cos:Grantee Type="USER">fred</cos:Grantee>
 <cos:Permission>FULL_CONTROL</cos:Permission>
 </cos:Grant>
 <cos:Grant>
 <cos:Grantee Type="USER">john</cos:Grantee>
 <cos:Permission>FULL_CONTROL</cos:Permission>
 </cos:Grant>
 <cos:Grant>
 <cos:Grantee Type="USER">user1</cos:Grantee>
 <cos:Permission>FULL_CONTROL</cos:Permission>
 </cos:Grant>
 </cos:ACL>
 </cos:GetACLResponse>
```

Getting listable tags

GetListableTags retrieves all listable metadata tags; that is, the tags that act as a directory for indexed objects. For example, if an object using the tag name tag1 is indexed by tag1, tag1 is returned by this operation. Unlike all other operations, this operation is executed under the global namespace (not against an object/file).

If the response includes the <cos:Token/> element, it means that there might be more tags to retrieve. To request the next set of tags, pass the value of the <cos:Token/> in subsequent requests. When <cos:Token/> is not included in the response, it means that you have retrieved the full set of tags.

If the object that the <cos:Token/> element points to is no longer indexed under the given tag, (either because the object has been deleted or because it's listable metadata has been removed), the operation may fail with the 1037 error code.

The response payload identifies the listable tags.

Table 20 Input Parameters

Element	Туре	Min Occurs	Max Occurs
Tag	String	0	1
Token	String	0	1

Table 21 Output Parameters

Element	Туре	Min Occurs	Max Occurs
MetadataTags	"MetadataTags"	1	1
Token	String	0	1

Request

This executes against the root, so all top-level tags are returned. Specifying a tag is optional.

```
<cos:GetListableTags
xmlns:cos="http://www.emc.com/cos"/>
```

Response

```
<cos:GetListableTagsResponse</pre>
xmlns:cos="http://www.emc.com/cos">
  <cos:MetadataTags>
 <cos:Tag>
 <cos:Name>part4</cos:Name>
 </cos:Tag>
 <cos:Tag>
 <cos:Name>part3</cos:Name>
 </cos:Tag>
 <cos:Tag>
 <cos:Name>part1</cos:Name>
 </cos:Tag>
 <cos:Tag>
 <cos:Name>location</cos:Name>
 </cos:Tag>
  </cos:MetadataTags>
</cos:GetListableTagsResponse>
```

Request 2 This example lists the sub-tags under the tag pictures/vacation. The <cos:Token/> element in the response indicates that there are additional tags to be returned.

Response 2 To continue listing the remaining tags under pictures/vacation, use the <cos:Token/> element in subsequent requests.

```
<cos:GetListableTagsResponse</pre>
xmlns:cos="http://www.emc.com/cos">
  <cos:MetadataTags>
 <cos:Tag>
 <cos:Name>boston</cos:Name>
 </cos:Tag>
 <cos:Tag>
 <cos:Name>newyork</cos:Name>
 </cos:Tag>
 <cos:Tag>
 <cos:Name>chicago</cos:Name>
 </cos:Tag>
 <cos:Tag>
 <cos:Name>miami</cos:Name>
 </cos:Tag>
 <cos:Tag>
 <cos:Name>losangeles</cos:Name>
 </cos:Tag>
 <cos:Tag>
 <cos:Name>sandiego</cos:Name>
 </cos:Tag>
 <cos:Tag>
```

Request 2a

This example shows how to retrieve the next set of tags under the tag pictures/vacation. This request uses the <cos:Token/> element (<cos:Token>4bb5fa58a1a8482004bb5faf0d12f804bc89a4c5ddb7</cos:Token>) from the previous response.

Response 2a

Since there is no <cos:Token/> element in the response, there are no more tags to retrieve.

```
<cos:GetListableTagsResponse</pre>
xmlns:cos="http://www.emc.com/cos">
  <cos:MetadataTags>
 <cos:Tag>
 <cos:Name>sydney</cos:Name>
 </cos:Tag>
 <cos:Tag>
 <cos:Name>athens</cos:Name>
 </cos:Tag>
 <cos:Tag>
 <cos:Name>barcelona</cos:Name>
 </cos:Tag>
 <cos:Tag>
 <cos:Name>milan</cos:Name>
 </cos:Tag>
 <cos:Tag>
 <cos:Name>madrid</cos:Name>
 </cos:Tag>
```

</cos:MetadataTags>
</cos:GetListableTagsResponse>

Getting system metadata

GetSystemMetadata returns the system metadata for the specified object. You specify the types of system metadata to be returned; if there is no tag, all types are returned.

For a list of the system metadata that you can request from the Web service, see "System metadata".

Table 22 **Input Parameters**

Element	Туре	Min Occurs	Max Occurs
Filename - OR - ObjectID	String	1	1
MetadataTags	"MetadataTags"	1	1

Table 23 **Output Parameter**

Element	Туре	Min Occurs	Max Occurs
SystemMetadata List	"SystemMetadataList"	1	1

Object interface

Request

<cos:GetSystemMetadata</pre> xmlns:cos="http://www.emc.com/cos">

<cos:ObjectID>499ad542a2a8bc200499ad5a7099940499d77d6e8a 01</cos:ObjectID>

</cos:GetSystemMetadata>

```
<cos:GetSystemMetadataResponse</pre>
xmlns:cos="http://www.emc.com/cos">
 <cos:SystemMetadataList>
 <cos:Metadata>
 <cos:Name>atime</cos:Name>
 <cos:Value>2009-02-19T15:31:53Z</cos:Value>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>mtime</cos:Name>
 <cos:Value>2009-02-19T15:16:39Z</cos:Value>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>ctime</cos:Name>
 <cos:Value>2009-02-19T15:31:53Z</cos:Value>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>itime</cos:Name>
 <cos:Value>2009-02-19T15:16:38Z</cos:Value>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>type</cos:Name>
 <cos:Value>regular</cos:Value>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>uid</cos:Name>
 <cos:Value>user1</cos:Value>
 </cos:Metadata>
```

```
<cos:Metadata>
 <cos:Name>gid</cos:Name>
 <cos: Value>apache</cos: Value>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>objectid</cos:Name>
<cos:Value>499ad542a2a8bc200499ad5a7099940499d77d6e8a01
/cos:Value>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>objname</cos:Name>
 <cos:Value></cos:Value>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>size</cos:Name>
 <cos:Value>211</cos:Value>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>nlink</cos:Name>
 <cos:Value>0</cos:Value>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>policyname</cos:Name>
 <cos:Value>default</cos:Value>
 </cos:Metadata>
  </cos:SystemMetadataList>
</cos:GetSystemMetadataResponse>
```

Namespace interface

Request

```
<cos:GetSystemMetadataResponse</pre>
xmlns:cos="http://www.emc.com/cos">
 <cos:SystemMetadataList>
 <cos:Metadata>
 <cos:Name>atime</cos:Name>
 <cos:Value>2009-02-19T15:33:27Z</cos:Value>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>mtime</cos:Name>
 <cos:Value>2009-02-19T15:17:54Z</cos:Value>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>ctime</cos:Name>
 <cos:Value>2009-02-19T15:33:27Z</cos:Value>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>itime</cos:Name>
 <cos:Value>2009-02-19T15:17:54Z</cos:Value>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>type</cos:Name>
 <cos:Value>regular</cos:Value>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>uid</cos:Name>
 <cos:Value>user1</cos:Value>
 </cos:Metadata>
```

```
<cos:Metadata>
 <cos:Name>gid</cos:Name>
 <cos: Value>apache</cos: Value>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>objectid</cos:Name>
<cos:Value>499ad542a1a8bc200499ad5a6b05580499d78224dd0f
/cos:Value>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>objname</cos:Name>
 <cos:Value>mypicture.jpg</cos:Value>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>size</cos:Name>
 <cos:Value>211</cos:Value>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>nlink</cos:Name>
 <cos:Value>1</cos:Value>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>policyname</cos:Name>
 <cos:Value>default</cos:Value>
 </cos:Metadata>
  </cos:SystemMetadataList>
</cos:GetSystemMetadataResponse>
```

Getting user metadata

GetUserMetadata returns metadata name-value pairs associated with the user-defined tags for the specified object. You specify the tags of the pairs to be returned. If no tag is specified, all pairs are returned.

Table 24 Input Parameters

Element	Туре	Min Occurs	Max Occurs
Filename - OR - ObjectID	String	1	1
MetadataT ags	"MetadataTags"	1	1

Table 25 Output Parameters

Element	Туре	Min Occurs	Max Occurs
UserMetadata List	"UserMetada taEntry"	0	1

Object interface

Request

<cos:GetUserMetadata xmlns:cos="http://www.emc.com/cos">

<cos:ObjectID>499ad542a2a8bc200499ad5a7099940499d77d6e8a
01</cos:ObjectID>

</cos:GetUserMetadata>

Response <cos:GetUserMetadataResponse</pre> xmlns:cos="http://www.emc.com/cos"> <cos:UserMetadataList> <cos:Metadata> <cos:Name>part1</cos:Name> <cos: Value>buy</cos: Value> <cos:Listable>false</cos:Listable> </cos:Metadata> <cos:Metadata> <cos:Name>part4/part7/part8</cos:Name> <cos: Value>quick</cos: Value> <cos:Listable>true</cos:Listable> </cos:Metadata> <cos:Metadata> <cos:Name>part3</cos:Name> <cos: Value>now</cos: Value> <cos:Listable>false</cos:Listable> </cos:Metadata> </cos:UserMetadataList> </cos:GetUserMetadataResponse>

Namespace interface

```
Request
 <cos:GetUserMetadata xmlns:cos="http://www.emc.com/cos">
 <cos:FileName>/photos/mypicture.jpg</cos:FileName>
 </cos:GetUserMetadata>
Response
 <cos:GetUserMetadataResponse</pre>
 xmlns:cos="http://www.emc.com/cos">
 <cos:UserMetadataList>
 <cos:Metadata>
 <cos:Name>part1</cos:Name>
 <cos: Value>buv</cos: Value>
 <cos:Listable>false</cos:Listable>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>part4/part7/part8</cos:Name>
 <cos:Value>quick</cos:Value>
 <cos:Listable>true</cos:Listable>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>part3</cos:Name>
 <cos: Value > now < / cos: Value >
 <cos:Listable>false</cos:Listable>
 </cos:Metadata>
 </cos:UserMetadataList>
 </cos:GetUserMetadataResponse>
```

Listing objects

ListObjects accepts one listable metadata tag name or a set of tag names separated by a slash (/) in the request, and it returns the objects to which you have access, indexed by those tags. The requesting UID will not be able to read the contents of the object unless the owner of the object has explicitly granted access to the requesting UID.

If IncludeMetadata is used in the request with a value of false or omitted from the request, ListObjects returns only object IDs. If IncludeMetadata is used in the request with a value of true, ListObjects returns an object list with system and user metadata.

The response returns object IDs. The output corresponds to the tag supplied in the request payload.

Table 26 Input Parameters

Element	Туре	Min Occurs	Max occurs
IncludeMetada ta	Boolean	0	1
Tag	String	1	1

Table 27 Output Parameters

Element	Туре	Min Occurs	Max Occurs
Object	"ObjectEntry"	0	unbounded

Object interface—without metadata

Request

<cos:ListObjects xmlns:cos="http://www.emc.com/cos">
 <cos:Tag>location</cos:Tag>
 <cos:IncludeMetadata>false</cos:IncludeMetadata>
</cos:ListObjects>

Response <cos:ListObjectsResponse</pre> xmlns:cos="http://www.emc.com/cos"> <cos:Object> <cos:ObjectID>499ad542a2a8bc200499ad5a7099940499d7fa9f3e 60</cos:ObjectID> </cos:Object> <cos:Object> <cos:ObjectID>499ad542a2a8bc200499ad5a7099940499d7fb1ed4 b7</cos:ObjectID> </cos:Object> <cos:Object> <cos:ObjectID>499ad542a1a8bc200499ad5a6b05580499d7fc150a 02</cos:ObjectID> </cos:Object> </cos:ListObjectsResponse>

Object interface—with metadata

Request

```
<cos:ListObjects xmlns:cos="http://www.emc.com/cos">
 <cos:Tag>location</cos:Tag>
 <cos:IncludeMetadata>true</cos:IncludeMetadata>
</cos:ListObjects>
```

```
<cos:ListObjectsResponse</pre>
xmlns:cos="http://www.emc.com/cos">
  <cos:Object>
<cos:ObjectID>499ad542a2a8bc200499ad5a7099940499d7fa9f3e
60</cos:ObjectID>
 <cos:SystemMetadataList>
 <cos:Metadata>
 <cos:Name>atime</cos:Name>
 <cos:Value>2009-02-19T15:50:02Z</cos:Value>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>mtime</cos:Name>
 <cos:Value>2009-02-19T15:50:02Z</cos:Value>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>ctime</cos:Name>
 <cos:Value>2009-02-19T15:50:02Z</cos:Value>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>itime</cos:Name>
 <cos:Value>2009-02-19T15:50:01Z</cos:Value>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>type</cos:Name>
 <cos:Value>regular</cos:Value>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>uid</cos:Name>
 <cos:Value>user1</cos:Value>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>gid</cos:Name>
 <cos: Value>apache</cos: Value>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>objectid</cos:Name>
<cos:Value>499ad542a2a8bc200499ad5a7099940499d7fa9f3e60
/cos:Value>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>objname</cos:Name>
 <cos: Value></cos: Value>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>size</cos:Name>
 <cos: Value>211</cos: Value>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>nlink</cos:Name>
 <cos:Value>0</cos:Value>
```

Listing user metadata tags

ListUserMetadataTags returns the user metadata tags for the specified object.

Table 28 Input Parameters

Element	Туре	Min Occurs	Max Occurs
Filename — OR — ObjectID	String	1	1

Table 29 Output Parameters

Element	Туре	Min Occurs	Max Occurs
MetadataTags	"MetadataTags"	1	1

Object interface

Request

<cos:ListUserMetadataTags
xmlns:cos="http://www.emc.com/cos">

<cos:ObjectID>499ad542a2a8bc200499ad5a7099940499d77d6e8a
01</cos:ObjectID>
</cos:ListUserMetadataTags>

```
<cos:ListUserMetadataTagsResponse</pre>
xmlns:cos="http://www.emc.com/cos">
  <cos:MetadataTags>
 <cos:Tag>
 <cos:Name>part2</cos:Name>
 <cos:Listable>false</cos:Listable>
 </cos:Tag>
 <cos:Tag>
 <cos:Name>part3</cos:Name>
 <cos:Listable>false</cos:Listable>
 </cos:Tag>
 <cos:Tag>
 <cos:Name>part4/part7/part8</cos:Name>
 <cos:Listable>true</cos:Listable>
 </cos:Tag>
 <cos:Tag>
 <cos:Name>part4/part9</cos:Name>
 <cos:Listable>true</cos:Listable>
 </cos:Tag>
  </cos:MetadataTags>
</cos:ListUserMetadataTagsResponse>
```

Namespace interface

Request

```
<cos:ListUserMetadataTagsResponse</pre>
xmlns:cos="http://www.emc.com/cos">
 <cos:MetadataTags>
 <cos:Tag>
 <cos:Name>part2</cos:Name>
 <cos:Listable>false</cos:Listable>
 </cos:Tag>
 <cos:Tag>
 <cos:Name>part3</cos:Name>
 <cos:Listable>false</cos:Listable>
 </cos:Tag>
 <cos:Tag>
 <cos:Name>part4/part7/part8</cos:Name>
 <cos:Listable>true</cos:Listable>
 </cos:Tag>
 <cos:Tag>
 <cos:Name>part4/part9</cos:Name>
 <cos:Listable>true</cos:Listable>
 </cos:Tag>
 </cos:MetadataTags>
</cos:ListUserMetadataTagsResponse>
```

Reading an object

This operation can be used to:

- Return the binary contents of the specified object from offset to offset + size.
- List the contents of a directory. When listing the contents of a directory, use the IncludeMetadata element if you want to return the metadata associated with the directory entries.

Table 30 Input Parameters

Element	Туре	Min Occurs	Max Occurs
Filename - OR - ObjectID	String	1	1
Extent	"ExtentType"	0	1
Limit	Integer	0	1
Token	String	0	1
IncludeMetadata	Boolean	0	1

Table 31 Output Parameters

Element	Туре	Min Occurs	Max Occurs
ACL	"ACL"	0	1
DirectoryList	"DirectoryList"	1	1
Object	xmime:base64Binary	1	1
ObjectType	String	0	1
SystemMetadataList	"SystemMetadataList	0	1
UserMetadataList	"UserMetadataEntry"	0	1

Note: The response provides SystemMetadataList, UserMetadataList, ACL, and either Object and ObjectType or DirectoryList.

Object interface

```
Request 1
 <cos:ReadObject xmlns:cos="http://www.emc.com/cos">
 <cos:ObjectID>499ad542a2a8bc200499ad5a7099940499d77d6e8a
 01</cos:ObjectID>
 </cos:ReadObject>
Response 1
 <cos:ReadObjectResponse
 xmlns:cos="http://www.emc.com/cos">
 <cos:SystemMetadataList>
 <cos:Metadata>
 <cos:Name>atime</cos:Name>
 <cos:Value>2009-02-19T15:46:13Z</cos:Value>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>mtime</cos:Name>
 <cos:Value>2009-02-19T15:46:13Z</cos:Value>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>ctime</cos:Name>
 <cos:Value>2009-02-19T15:46:13Z</cos:Value>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>itime</cos:Name>
 <cos:Value>2009-02-19T15:16:38Z</cos:Value>
 </cos:Metadata>
```

```
<cos:Metadata>
 <cos:Name>type</cos:Name>
 <cos: Value > regular < /cos: Value >
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>uid</cos:Name>
 <cos:Value>user1</cos:Value>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>gid</cos:Name>
 <cos: Value>apache</cos: Value>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>objectid</cos:Name>
<cos:Value>499ad542a2a8bc200499ad5a7099940499d77d6e8a01
/cos:Value>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>objname</cos:Name>
 <cos: Value></cos: Value>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>size</cos:Name>
 <cos: Value>211</cos: Value>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>nlink</cos:Name>
 <cos:Value>0</cos:Value>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>policyname</cos:Name>
 <cos:Value>default</cos:Value>
 </cos:Metadata>
  </cos:SystemMetadataList>
  <cos:UserMetadataList>
 <cos:Metadata>
 <cos:Name>part1</cos:Name>
 <cos: Value>buy</cos: Value>
 <cos:Listable>false</cos:Listable>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>part4/part7/part8</cos:Name>
 <cos:Value>quick</cos:Value>
 <cos:Listable>true</cos:Listable>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>part3</cos:Name>
 <cos: Value > now < / cos: Value >
 <cos:Listable>false</cos:Listable>
 </cos:Metadata>
 <cos:Metadata>
```

```
<cos:Name>part2</cos:Name>
 <cos: Value>here</cos: Value>
 <cos:Listable>false</cos:Listable>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>part4/part9</cos:Name>
 <cos: Value>slow</cos: Value>
 <cos:Listable>true</cos:Listable>
 </cos:Metadata>
 </cos:UserMetadataList>
 <cos:ACL>
 <cos:Grant>
 <cos:Grantee Type="GROUP">other</cos:Grantee>
 <cos:Permission>READ</cos:Permission>
 </cos:Grant>
 <cos:Grant>
 <cos:Grantee Type="USER">fred</cos:Grantee>
 <cos:Permission>FULL_CONTROL</cos:Permission>
 </cos:Grant>
 <cos:Grant>
 <cos:Grantee Type="USER">john</cos:Grantee>
 <cos:Permission>WRITE</cos:Permission>
 </cos:Grant>
 <cos:Grant>
 <cos:Grantee Type="USER">user1</cos:Grantee>
 <cos:Permission>FULL_CONTROL</cos:Permission>
 </cos:Grant>
 </cos:ACL>
 <cos:ObjectType/>
 <cos:Object>
 <xop:Include</pre>
href="cid:1.ce7e9c78-fe9c-1dd1-3c5f-000c29777466@apache.
org" xmlns:xop="http://www.w3.org/2004/08/xop/include"/>
 </cos:Object>
</cos:ReadObjectResponse>
```

Request 2 This request is for a directory that contains one subdirectory and one file.

```
<cos:ReadObject xmlns:cos="http://www.emc.com/cos">
<cos:ObjectID>49a2b73da2a8bc20049a2b79d84405049a316695b3
11</cos:ObjectID>
</cos:ReadObject>
```

```
Response 2
 <cos:ReadObjectResponse</pre>
 xmlns:cos="http://www.emc.com/cos">
 <cos:SystemMetadataList>
 <cos:Metadata>
 <cos:Name>atime</cos:Name>
 <cos:Value>2009-02-23T21:34:33Z</cos:Value>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>mtime</cos:Name>
 <cos:Value>2009-02-23T21:34:33Z</cos:Value>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>ctime</cos:Name>
 <cos:Value>2009-02-23T21:34:33Z</cos:Value>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>itime</cos:Name>
 <cos:Value>2009-02-23T21:34:33Z</cos:Value>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>type</cos:Name>
 <cos:Value>directory</cos:Value>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>uid</cos:Name>
 <cos: Value>user1</cos: Value>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>gid</cos:Name>
 <cos: Value>apache</cos: Value>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>objectid</cos:Name>
 <cos:Value>49a2b73da2a8bc20049a2b79d84405049a316695b311
 /cos:Value>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>objname</cos:Name>
 <cos:Value>mydirectory</cos:Value>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>size</cos:Name>
 <cos: Value>4096</cos: Value>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>nlink</cos:Name>
 <cos: Value>1</cos: Value>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>policyname</cos:Name>
 <cos:Value>default</cos:Value>
```

```
</cos:Metadata>
  </cos:SystemMetadataList>
  <cos:UserMetadataList/>
  <cos:ACL>
 <cos:Grant>
 <cos:Grantee Type="GROUP">other</cos:Grantee>
 <cos:Permission>NONE</cos:Permission>
 </cos:Grant>
 <cos:Grant>
 <cos:Grantee Type="USER">user1</cos:Grantee>
 <cos:Permission>FULL_CONTROL</cos:Permission>
 </cos:Grant>
  </cos:ACL>
  <cos:DirectoryList>
 <cos:DirectoryEntry>
<cos:ObjectID>49a2b73da2a8bc20049a2b79d84405049a41b41ee0
6a</cos:ObjectID>
 <cos:FileType>directory</cos:FileType>
 <cos:FileName>mysubdirectory</cos:FileName>
 </cos:DirectoryEntry>
 <cos:DirectoryEntry>
<cos:ObjectID>49a2b73da2a8bc20049a2b79d84405049a41b50916
79</cos:ObjectID>
 <cos:FileType>regular</cos:FileType>
 <cos:FileName>myfile.txt</cos:FileName>
 </cos:DirectoryEntry>
  </cos:DirectoryList>
</cos:ReadObjectResponse>
```

Namespace interface

Request 1

```
<cos:ReadObject xmlns:cos="http://www.emc.com/cos">
 <cos:FileName>/photos/mypicture.jpg</cos:FileName>
</cos:ReadObject>
```

Response 1 <cos:ReadObjectResponse</pre> xmlns:cos="http://www.emc.com/cos"> <cos:SystemMetadataList> <cos:Metadata> <cos:Name>atime</cos:Name> <cos:Value>2009-02-19T15:46:56Z</cos:Value> </cos:Metadata> <cos:Metadata> <cos:Name>mtime</cos:Name> <cos:Value>2009-02-19T15:46:55Z</cos:Value> </cos:Metadata> <cos:Metadata> <cos:Name>ctime</cos:Name> <cos:Value>2009-02-19T15:46:56Z</cos:Value> </cos:Metadata> <cos:Metadata> <cos:Name>itime</cos:Name> <cos:Value>2009-02-19T15:17:54Z</cos:Value> </cos:Metadata> <cos:Metadata> <cos:Name>type</cos:Name> <cos:Value>regular</cos:Value> </cos:Metadata> <cos:Metadata> <cos:Name>uid</cos:Name> <cos: Value>user1</cos: Value> </cos:Metadata> <cos:Metadata> <cos:Name>gid</cos:Name> <cos: Value>apache</cos: Value> </cos:Metadata> <cos:Metadata> <cos:Name>objectid</cos:Name> <cos:Value>499ad542a1a8bc200499ad5a6b05580499d78224dd0f /cos:Value> </cos:Metadata> <cos:Metadata> <cos:Name>objname</cos:Name> <cos:Value>mypicture.jpg</cos:Value> </cos:Metadata> <cos:Metadata> <cos:Name>size</cos:Name> <cos: Value>211</cos: Value> </cos:Metadata> <cos:Metadata> <cos:Name>nlink</cos:Name> <cos: Value>1</cos: Value> </cos:Metadata> <cos:Metadata> <cos:Name>policyname</cos:Name> <cos:Value>default</cos:Value>

```
</cos:Metadata>
  </cos:SystemMetadataList>
  <cos:UserMetadataList>
 <cos:Metadata>
 <cos:Name>part1</cos:Name>
 <cos: Value>buy</cos: Value>
 <cos:Listable>false</cos:Listable>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>part4/part7/part8</cos:Name>
 <cos:Value>quick</cos:Value>
 <cos:Listable>true</cos:Listable>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>part3</cos:Name>
 <cos: Value > now < / cos: Value >
 <cos:Listable>false</cos:Listable>
 </cos:Metadata><cos:Metadata>
 <cos:Name>part2</cos:Name>
 <cos:Value>here</cos:Value>
 <cos:Listable>false</cos:Listable>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>part4/part9</cos:Name>
 <cos:Value>slow</cos:Value>
 <cos:Listable>true</cos:Listable>
 </cos:Metadata>
  </cos:UserMetadataList>
 <cos:ACL>
 <cos:Grant>
 <cos:Grantee Type="GROUP">other</cos:Grantee>
 <cos:Permission>READ</cos:Permission>
 </cos:Grant>
 <cos:Grant>
 <cos:Grantee Type="USER">fred</cos:Grantee>
 <cos:Permission>FULL CONTROL</cos:Permission>
 </cos:Grant>
 <cos:Grant>
 <cos:Grantee Type="USER">john</cos:Grantee>
 <cos:Permission>WRITE</cos:Permission>
 </cos:Grant>
 <cos:Grant>
 <cos:Grantee Type="USER">user1</cos:Grantee>
 <cos:Permission>FULL_CONTROL</cos:Permission>
 </cos:Grant>
  </cos:ACL>
  <cos:ObjectType/>
  <cos:Object>
 <xop:Include</pre>
href="cid:1.d8bd826c-fe9c-1dd1-39af-000c29777466@apache.
org" xmlns:xop="http://www.w3.org/2004/08/xop/include"/>
  </cos:Object>
```

</cos:ReadObjectResponse>

Request 2 This request is for a directory that contains one subdirectory and one file.

<cos:ReadObject xmlns:cos="http://www.emc.com/cos">
 <cos:FileName>mydirectory</cos:FileName>
</cos:ReadObject>

```
Response 2
 <cos:ReadObjectResponse</pre>
 xmlns:cos="http://www.emc.com/cos">
 <cos:SystemMetadataList>
 <cos:Metadata>
 <cos:Name>atime</cos:Name>
 <cos:Value>2009-02-23T21:34:33Z</cos:Value>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>mtime</cos:Name>
 <cos:Value>2009-02-23T21:34:33Z</cos:Value>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>ctime</cos:Name>
 <cos:Value>2009-02-23T21:34:33Z</cos:Value>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>itime</cos:Name>
 <cos:Value>2009-02-23T21:34:33Z</cos:Value>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>type</cos:Name>
 <cos:Value>directory</cos:Value>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>uid</cos:Name>
 <cos: Value>user1</cos: Value>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>gid</cos:Name>
 <cos: Value>apache</cos: Value>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>objectid</cos:Name>
 <cos:Value>49a2b73da2a8bc20049a2b79d84405049a316695b311
 /cos:Value>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>objname</cos:Name>
 <cos:Value>mydirectory</cos:Value>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>size</cos:Name>
 <cos: Value>4096</cos: Value>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>nlink</cos:Name>
 <cos: Value>1</cos: Value>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>policyname</cos:Name>
 <cos:Value>default</cos:Value>
```

```
</cos:Metadata>
  </cos:SystemMetadataList>
  <cos:UserMetadataList/>
  <cos:ACL>
 <cos:Grant>
 <cos:Grantee Type="GROUP">other</cos:Grantee>
 <cos:Permission>NONE</cos:Permission>
 </cos:Grant>
 <cos:Grant>
 <cos:Grantee Type="USER">user1</cos:Grantee>
 <cos:Permission>FULL_CONTROL</cos:Permission>
 </cos:Grant>
  </cos:ACL>
  <cos:DirectoryList>
 <cos:DirectoryEntry>
<cos:ObjectID>49a2b73da2a8bc20049a2b79d84405049a41b41ee0
6a</cos:ObjectID>
 <cos:FileType>directory</cos:FileType>
 <cos:FileName>mysubdirectory</cos:FileName>
 </cos:DirectoryEntry>
 <cos:DirectoryEntry>
<cos:ObjectID>49a2b73da2a8bc20049a2b79d84405049a41b50916
79</cos:ObjectID>
 <cos:FileType>regular</cos:FileType>
 <cos:FileName>myfile.txt</cos:FileName>
 </cos:DirectoryEntry>
  </cos:DirectoryList>
</cos:ReadObjectResponse>
```

Renaming a file or directory in the namespace

This operation lets you rename a file or directory in its current namespace.

Note: This operation is not supported by the object interface.

If the operation succeeds, the response returns code 1000. If the operation fails, the SOAP envelope contains the error status; see Chapter 5, "SOAP API Reference.".

Table 32 Input Parameters

Element	Туре	Min Occurs	Max Occurs	Description
FileName	String	1	1	The full path and current name of the file or directory you want to rename.
Path	String	1	1	The full path and new name of the directory or file. If you specify a directory in this path that does not exist, the operation creates it.
Force	Boolean	1	1	When true, the rename operation overwrites the target file (specified by the Path element) if it already exists. When false or not specified, the rename operation does not overwrite the target file, and the operation fails. A directory must be empty to be overwritten.

Namespace interface

Request1

This request renames the file /dir/file to /dir/newfilename with Force set to true:

```
<cos:RenameObject xmlns:cos="http://www.emc.com/cos">
  <cos:FileName>dir/file</cos:FileName>
  <cos:Path>dir/newfilename</cos:Path>
 <cos:Force>true</cos:Force>
</cos:RenameObject>
```


Request 2 This request changes the name of pictures/pic1 to pictures/pic2 with Force set to false. The response indicates that pictures/pic2 already exsists so the operation fails.

Response 2

```
<soapenv:Fault>
  <faultcode>soapenv:Client.1016</faultcode>
  <faultstring>The resource you are trying to create
 already exists.</faultstring>
</soapenv:Fault>
```

Request 3 This request changes the name of the directory from dir to newdir:

Setting an ACL

SetACL sets/modifies the ACL permissions for the specified object.

If the operation succeeds, the response returns code 1000. If the operation fails, the SOAP envelope contains the error status; see Chapter 5, "SOAP API Reference.".

Table 33 Input Parameters

Element	Туре	Min Occurs	Max Occurs
Filename - OR - ObjectID	String	1	1
ACL	"ACL"	1	1

Table 34 Output Parameters

Element	Туре	Min Occurs	Max Occurs
Code	String	1	1
Description	String	1	1

Object interface

Request

<cos:SetACL xmlns:cos="http://www.emc.com/cos">

Namespace interface

Request

Setting user metadata

SetUserMetadata writes the user metadata into the specified object. If the tag does not exist, you can create it and write the corresponding value. If the tag exists, you can replace the existing value. All metadata elements must be specified, or the server returns an error.

If the operation succeeds, the response returns code 1000. If the operation fails, the SOAP envelope contains the error status; see Chapter 5, "SOAP API Reference."

Table 35 Input Parameters

Element	Туре	Min Occurs	Max occurs
Filename - OR - ObjectID	String	1	1
UserMetadataL ist	"UserMetad ataEntry"	1	1

Table 36 Output Parameters

Element	Туре	Min Occurs	Max Occurs
Code	String	1	1
Descript ion	String	1	1

interface

Object interface

```
Request
 <cos:SetUserMetadata xmlns:cos="http://www.emc.com/cos">
 <cos:ObjectID>499ad542a2a8bc200499ad5a7099940499d77d6e8a
 01</cos:ObjectID>
 <cos:UserMetadataList>
 <cos:Metadata>
 <cos:Name>part3</cos:Name>
 <cos:Value>now</cos:Value>
 <cos:Listable>false</cos:Listable>
 </cos:Metadata>
 </cos:UserMetadataList>
 </cos:SetUserMetadata>
 Response
 <cos:SetUserMetadataResponse</pre>
 xmlns:cos="http://www.emc.com/cos">
 <cos:Code>1000</cos:Code>
 <cos:Description>OK</cos:Description>
 </cos:SetUserMetadataResponse>
Namespace
 Request
 <cos:SetUserMetadata xmlns:cos="http://www.emc.com/cos">
 <cos:FileName>/photos/mypicture.jpg</cos:FileName>
 <cos:UserMetadataList>
 <cos:Metadata>
 <cos:Name>part3</cos:Name>
 <cos: Value > now < / cos: Value >
 <cos:Listable>false</cos:Listable>
 </cos:Metadata>
 </cos:UserMetadataList>
 </cos:SetUserMetadata>
 Response
 <cos:SetUserMetadataResponse</pre>
 xmlns:cos="http://www.emc.com/cos">
 <cos:Code>1000</cos:Code>
 <cos:Description>OK</cos:Description>
```

</cos:SetUserMetadataResponse>

Updating an object

UpdateObject updates (replaces) the data at the specified size and offset. If no Extent is specified, the object is replaced. If object.size <= (offset + size), the update replaces the data up to size, then appends the rest.

You can use UpdateObject to truncate an object. To change the object's size, do one of the following:

- ◆ To truncate an object to size=0, omit Extent, and specify a request that does not contain an attachment. Truncating an object to size=0 leaves the object ID unchanged.
- To overwrite an object, omit Extent and attach the new object content to the request body.
- To append to an object, specify Extent with:

offset=currentSizeOfTheObject size=sizeOfTheAttachment

and attach the data corresponding to the content increase to the request body.

If the operation succeeds, the response returns code 1000. If the operation fails, the SOAP envelope contains the error status; Chapter 8, "Error Messages and Status Codes,".

Table 37 Input Parameters

Element	Туре	Min Occurs	Max Occurs
ACL	"ACL"	0	1
Extent	"ExtentTyp e"	0	1
Filename - OR - ObjectID	String	1	1
Object	xmime:base 64Binary	1	1

SOAP API Reference

Table 37 Input Parameters

Element	Туре	Min Occurs	Max Occurs
ObjectLengt h	Integer	1	1
ObjectType	String	0	1
UserMetadat aList	"UserMetad ataEntry"	0	1

Table 38 Output Parameters

Element	Туре	Min Occurs	Max occurs
Code	String	1	1
Descript ion	String	1	1

Object interface

```
Request
 <cos:UpdateObject xmlns:cos="http://www.emc.com/cos">
 <cos:ACL>
 <cos:Grant>
 <cos:Grantee Type="USER">john</cos:Grantee>
 <cos:Permission>WRITE</cos:Permission>
 </cos:Grant>
 </cos:ACL>
 <cos:UserMetadataList>
 <cos:Metadata>
 <cos:Name>part2</cos:Name>
 <cos: Value>here</cos: Value>
 <cos:Listable>false</cos:Listable>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>part4/part9</cos:Name>
 <cos: Value>slow</cos: Value>
 <cos:Listable>true</cos:Listable>
 </cos:Metadata>
 </cos:UserMetadataList>
 <cos:Extent>
 <cos:Size>9</cos:Size>
 <cos:Offset>10</cos:Offset>
 </cos:Extent>
 <cos:ObjectID>499ad542a2a8bc200499ad5a7099940499d77d6e8a
 01</cos:ObjectID>
 <cos:Object>
 <xop:Include</pre>
 href="cid:1.6f5c20bc-fe9c-1dd1-3cff-000c29777466@apache.
 org" xmlns:xop="http://www.w3.org/2004/08/xop/include"/>
 </cos:Object>
 <cos:ObjectLength>9</cos:ObjectLength>
 </cos:UpdateObject>
Response
 <cos:UpdateObjectResponse</pre>
 xmlns:cos="http://www.emc.com/cos">
 <cos:Code>1000</cos:Code>
 <cos:Description>OK</cos:Description>
```

</cos:UpdateObjectResponse>

Namespace interface

```
Request
 <cos:UpdateObject xmlns:cos="http://www.emc.com/cos">
 <cos:ACL>
 <cos:Grant>
 <cos:Grantee Type="USER">john</cos:Grantee>
 <cos:Permission>WRITE</cos:Permission>
 </cos:Grant>
 </cos:ACL>
 <cos:UserMetadataList>
 <cos:Metadata>
 <cos:Name>part2</cos:Name>
 <cos: Value>here</cos: Value>
 <cos:Listable>false</cos:Listable>
 </cos:Metadata>
 <cos:Metadata>
 <cos:Name>part4/part9</cos:Name>
 <cos: Value>slow</cos: Value>
 <cos:Listable>true</cos:Listable>
 </cos:Metadata>
 </cos:UserMetadataList>
 <cos:Extent>
 <cos:Size>9</cos:Size>
 <cos:Offset>10</cos:Offset>
 </cos:Extent>
 <cos:FileName>/photos/mypicture.jpg</cos:FileName>
 <cos:Object>
 <xop:Include</pre>
 href="cid:1.890abb5e-fe9c-1dd1-2c6b-000c29777466@apache.
 org" xmlns:xop="http://www.w3.org/2004/08/xop/include"/>
 </cos:Object>
 <cos:ObjectLength>9</cos:ObjectLength>
 </cos:UpdateObject>
Response
 <cos:UpdateObjectResponse</pre>
 xmlns:cos="http://www.emc.com/cos">
 <cos:Code>1000</cos:Code>
 <cos:Description>OK</cos:Description>
```

</cos:UpdateObjectResponse>

Security

This chapter describes the Web Services security model.

*	Overview	172
*	Managing authentication	173
	REST authentication: algorithm for securing REST messages w	
	signatures	
*	SOAP authentication	178
*	Access Control Lists	180
*	Shareable URLs	182

Overview

Security for Web services consists of:

- Authentication using an encrypted signature model. See "Managing authentication" on page 173.
- ◆ *Authorization* through access-control lists (ACLs) at the user (UID) level. See "Access Control Lists" on page 180.

An Atmos user may construct a "pre-authenticated" URL to a specific object that they may then share with anyone. This allows an Atmos user to let a non-Atmos user download a specific object. See "Shareable URLs" on page 182.

Managing authentication

The Web service uses a combination of the UID and other request headers to produce a signature that authenticates the user accessing the Web service. It uses a combination of various pieces of the message to validate the identity of the sender, integrity of the message, and non-repudiation of the action.

The UID is a unique, static value that identifies your application to the Web service. To complete the operation, you must generate a signature using the shared secret associated with the UID. Without this information, your Web-service application cannot be authenticated by the server. For the UID and shared secret corresponding to your application, contact your system administrator.

Note: The shared secret is in base64-encoded form and needs to be base64 decoded before it can be used. See the detailed explanation below in "REST authentication: algorithm for securing REST messages with signatures" on page 174.

The server retrieves the UID from the request and retrieves the shared secret associated with that UID, stored on the server lockbox. The server then regenerates the signature using the same algorithm as the client. If this signature matches the one in the request, the Web service processes the request and returns the response payload.

Timestamps

Atmos also uses timestamps to enforce a request-validity window. Each request is valid for only a certain window of time from when the request was created on the client; the request must arrive at the server within this window. This request-validity window is designed to protect against replay attacks. If a request is received after this window, the server rejects the request and returns an error to the client. The creation and expiration times of the request are part of the header and are used for signature computation. This ensures that any alteration to these values is detected by the server, and the request is rejected. By default, this time window is plus or minus 5 minutes from the server time, which is in UTC.

REST authentication: algorithm for securing REST messages with signatures

A client using the REST API composes the request and computes a hash of the request using the algorithm for securing REST messages. The UID is stored in a custom HTTP header which is x-emc-uid and is a part of the request. Then, a signature is computed by applying HMAC-SHA1 on the hash and using the shared secret that maps to the UID in the request. This signature is appended to the request and sent to the Web service for comparison.

Signature

The header has the following format:

```
x-emc-signature : signature
```

The signature is defined as:

```
signature = Base64(HMACSHA1(HashString))
```

where <code>Base64</code> is the base64 encoding of the argument and <code>HMACSHA1</code> is the keyed hash of the argument. The shared secret is used for computing <code>HMACSHA1</code>. The actual shared secret is in binary format. This binary array of bytes is converted to a human readable format by base64-encoding it, and this encoded format is what a user receives from the SysAdmin. Make sure the shared secret is base64-decoded before using it as an input to the HMAC SHA1 algorithm to generate the signature.

For example, here is some Ruby code:

```
digest = HMAC.digest(Digest.new(SHA1),
Base64.decode64(key), HashString)
return Base64.encode64(digest.to_s()).chomp()
```

SHA1 is defined above. key is the base64-encoded shared secret that the user receives. When you base64-encode a string, the resulting string may look like this: xxxxxxxxxxxxnn. You must call the chomp() function to remove the \n character at the end of the result string.

HashString

HashString is computed as follows:

```
HTTPRequestMethod + '\n' + ContentType + '\n' + Range + '\n' + Date + '\n' + CanonicalizedResource + '\n' + CanonicalizedEMCHeaders where + is the concatenation operator.
```

Components of <code>HashString</code> are described in the following table.

Table 39 HashString Components

Field	Description
HTTPRequestMethod	One of the five HTTP method types, in uppercase: GET, POST, PUT, DELETE, HEAD.
Content-Type	Content type. Only the value is used, not the header name. If a request does not include an HTTP body, this is an empty string.
Range	Range header. Only the value is used, not the header name. If a request does not include the range header, this is an empty string.
Date	(Optional: Date and/or x-emc-date must be in the request.) Standard HTTP header, in UTC format. Only the date value is used, not the header name. If a request does not include the date header, this is an empty string, and the x-emc-date header is then required.
CanonicalizedResource	Path and Query portions of the HTTP request URI, in lowercase. For example, when using the ACL operation (where the Query is ?acl), the value of CanonicalizedResource would be: /rest/objects/5ca1ab1e0a05737604847ff1f7a26d048 48167b63d9f?acl
	When reading an object (where there is no Query), the value of CanonicalizedResource would be: /rest/objects/5ca1ab1e0a05737604847ff1f7a26d04848167b63d9f
CanonicalizedEMCHeade rs	Refer to the process below for canonicalizing EMC headers.

Canonicalization of headers

Canonicalization of EMC headers is done as follows:

1. Remove any white space before and after the colon and at the end of the metadata value. Multiple white spaces embedded within a metadata value are replaced by a single white space. For example:

Before canonicalization:

```
x-emc-meta: title=Mountain Dew
```

After canonicalization:

```
x-emc-meta:title=Mountain Dew
```

- 2. Convert all header names to lowercase.
- 3. Sort the headers alphabetically.
- 4. For headers with values that span multiple lines, convert them into one line by replacing any newline characters and extra embedded white spaces in the value.
- Concatenate all headers together, using newlines (\n) separating each header from the next one. There should be no terminating newline character at the end of the last header.

REST example Request

```
POST /rest/objects HTTP/1.1
x-emc-listable-meta: part4/part7/part8=quick
x-emc-meta: part1=buy
accept: */*
x-emc-useracl: john=FULL_CONTROL,mary=WRITE
date: Thu, 05 Jun 2008 16:38:19 GMT
content-type: application/octet-stream
x-emc-date: Thu, 05 Jun 2008 16:38:19 GMT
x-emc-groupacl: other=NONE
host: 10.5.115.118
content-length: 4286
x-emc-uid: 6039ac182f194e15b9261d73ce044939/user1
```

REST example HashString

```
POST application/octet-stream
```

```
Thu, 05 Jun 2008 16:38:19 GMT /rest/objects x-emc-date:Thu, 05 Jun 2008 16:38:19 GMT x-emc-groupacl:other=NONE x-emc-listable-meta:part4/part7/part8=quick x-emc-meta:part1=buy x-emc-uid:6039ac182f194e15b9261d73ce044939/user1 x-emc-useracl:john=FULL_CONTROL,mary=WRITE
```

Note that there is a blank line included in the above example to account for the missing Range header.

If you use the following key:

LJLuryj6zs8ste6Y3jTGQp71xq0=

on the hash string above, you will generate the following signature:

WHJo1MFevMnK4jCthJ974L3YHoo=

SOAP authentication

The Atmos SOAP Web service uses the WS-Security standard for securing communication between client and server. It implements security using symmetric key authentication. Atmos uses a signature policy to authenticate the UID making the request. The requestor's UID and the subtenant ID to which the UID belongs are part of the SOAP header. The signature is generated by computing the HMAC-SHA1 of a digest string. The digest is a combination of various pieces of the SOAP message. The shared secret used for the HMAC-SHA1 algorithm is shared between the client and the server.

The following policy, which is part of the WSDLs, is used to enforce compliance of incoming SOAP request with WS-Security standards. This policy describes the details of the WS-Security implementation, like the algorithm used for signing, parts of the SOAP message that are used for signature computation, and the canonicalization algorithm used. This policy is meant to be interpreted by any WSDL-to-code generation tool that supports WS-Security standards.

```
<sp:AlgorithmSuite>
 <wsp:Policy>
 <sp:Basic256/>
 </wsp:Policy>
 </sp:AlgorithmSuite>
 <sp:Layout>
 <wsp:Policy>
 <sp:Strict/>
 </wsp:Policy>
 </sp:Layout>
 <sp:IncludeTimestamp/>
 <sp:EncryptBeforeSigning/>
 <sp:OnlySignEntireHeadersAndBody/>
 </wsp:Policy>
 </sp:SymmetricBinding>
 <sp:\Wss10>
 <wsp:Policy>
 <sp:MustSupportRefKeyIdentifier/>
 <sp:MustSupportRefEmbeddedToken/>
 <sp:MustSupportRefIssuerSerial/>
 </wsp:Policy>
 </sp:Wss10>
 </wsp:All>
  </wsp:ExactlyOne>
</wsp:Policy>
<wsp:Policy wsu:ID="SignaturePolicy">
  <sp:SignedPartgs>
 <sp:Body/>
  </sp:SignedParts>
</wsp:Policy>
```

Access Control Lists

UIDs are used for both authentication and controlling access to objects using ACLs. By default, no UID except the owner of an object has any access to the object. The owner may choose to grant access to any UID under the same subtenant as himself. The access level can be READ, WRITE, or FULL_CONTROL. ACLs also can be used to revoke permission to specific UIDs. Note that ACLs cannot be used to grant access to UIDs across different subtenants.

For details on user ACLs for your application, contact your Atmos system administrator.

REST ACLs

You set user-level authorization with the x-emc-groupacl or x-emc-useracl custom headers, which define access control for objects (see "Custom headers" on page 29). Access control for files and directories is done with standard file-system commands like chmod.

REST example request

The following example shows a request for the SetACL method.

- ◆ The x-emc-useracl: fred=FULL_CONTROL header specifies full access control for one user, fred.
- ◆ The x-emc-groupacl: other=READ header specifies group read attributes for the object.

POST

/rest/objects/5ca1ab1e0a05737604847ff1f7a26d04848167b63d
9f?ac1 HTTP/1.1
accept: */*

x-emc-useracl: fred=FULL_CONTROL

date: Thu, 05 Jun 2008 16:38:23 GMT
content-type: application/octet-stream
x-emc-date: Thu, 05 Jun 2008 16:38:23 GMT

x-emc-groupacl: other=READ

host: 10.5.115.118

x-emc-uid: 6039ac182f194e15b9261d73ce044939/user1 x-emc-signature: MDaCy5+1t7ZYdg1RxpIOrF4K1hU=

REST example response

HTTP/1.1 200 OK

Date: Thu, 05 Jun 2008 16:38:23 GMT

Server: Apache/2.0.61 (rPath)

Content-Length: 0
Connection: close

Content-Type: text/plain; charset=UTF-8

SOAP ACLs

User-level authorization is achieved by using the "ACL" element of the WSDL to set the access control for objects. Access can be granted or revoked to one or more UIDs at the same time.

Shareable URLs

An Atmos user (UID) can construct a pre-authenticated URL to an object, which may then be used by anyone to retrieve the object (for example, through a browser). This allows an Atmos user to let a non-Atmos user download a specific object. The entire object/file is read.

URL syntax

The URL has the following syntax:

 $\label{location} \mbox{http://MyAtmosServer/location?uid=} \mbox{uid=} \mbox{uid=} \mbox{expires=} \mbox{expires\&signature=} \mbox{signature} \\ \mbox{gnature=} \mbox{signature=} \mbox{signa$

Where the parameters are defined as follows:

Table 40

URL Parameters

Parameter	Description	
location /objects /object_ID - OR - /namespace/pathname		
	For example: /rest/objects/496cbaada2a8bc200496cb b0dd04a004970ce8be68a6	
	<pre>— OR — /rest/namespace/videos/mycoolvideo</pre>	
uid	The UID (and optional subtenant). The UID must have read access to the requested object.	
expires	The expiration date/time, specified in seconds since Jan 1 1970 UTC 00:00:00. For example, to expire the object at Fri Feb 20 09:34:28 -0500 2009, expires would be 1235140468. Requests made after this time will fail.	
signature	Base64-encoded HMAC-SHA1 of the hash string. See "Calculating the signature" on page 183. The URL is signed using the UID's secret key, to prevent tampering.	

Example

The following example is one line. For readability, however, it is shown here on several lines.

http://MyAtmosServer/rest/objects/5ca1ablec0a8bc1b049412 d09a510804941767490dde? uid=64dbbc37bef04889b175c9ee21b0517b%2Fuser1& expires=1235140468& signature=GJdwY1D1ex2CCyuPIyGMc5HdSzw%3D

Calculating the signature

The signature is defined and calculated as described in "Signature" on page 174.

HashString is computed as follows:

```
GET + '\n' +
requested-resource + '\n' +
uid + '\n' +
expires
```

where + is the concatenation operator, and requested-resource is lowercase.

Note: When computing HashString, the values for uid and signature should not be URL-encoded. (They should be URL-encoded when piecing together the final URL.) For example:

This UID:

64dbbc37bef04889b175c9ee21b0517b/user1

Becomes:

64dbbc37bef04889b175c9ee21b0517b%2Fuser1

This signature:

GJdwY1D1ex2CCyuPIyGMc5HdSzw=

Becomes:

GJdwY1D1ex2CCyuPIyGMc5HdSzw%3D

Here is a sample **HashString** computation:

GET\n

/rest/objects/5ca1ab1ec0a8bc1b049412d09a51080494167490dde\n
64dbbc37bef04889b175c9ee21b0517b/user1\n
1235140468

In this case, the base64-encoded key that was used is

LJLuryj6zs8ste6Y3jTGQp71xq0=.

Security	

Reserved Namespace for Extended Attributes

This chapter describes the Atmos reserved namespace for extended attributes.

*	Overview	186
*	Linux extended attributes	187
*	Atmos extended attributes	188

Overview

For each file/object, there is a protected namespace — user.maui.* — for extended attributes. The namespace can be accessed via the file system using the Atmos installable file system and through the Linux extended-attribute command-line utilities, getfattr and setfattr. When the installable file system is used, Atmos layers user-metadata access across POSIX extended attributes; some system metadata also can be accessed through the extended-attribute mechanism (see below).

The user maui extended-attribute namespace is reserved; for example, EMC controls the contents of the namespace and the format of its fields. Some of the xattrs are exposed to applications, as defined below (see the table in "Capability" on page 189." As noted in the table, some xattrs can be only queried, others can be queried and modified. Applications cannot create new xattrs in this namespace. Failure to follow the defined contents and format of the namespace results in undefined behavior and may lead to future failures or inconsistencies.

Linux extended attributes

Extended attributes are name:value pairs associated permanently with files and directories, similar to the environment strings associated with a process. An attribute may be defined or undefined. If it is defined, its value may be empty or non-empty.

Extended attributes are extensions to normal attributes. Often, they are used to provide additional functionality to a file system.

Users with search access to a file or directory may retrieve a list of attribute names defined for that file or directory.

Extended attributes are accessed as atomic objects. Reading retrieves the whole value of an attribute and stores it in a buffer. Writing replaces any previous value with the new value.

For more information, see the extended-attribute manual page. On a Linux system, you can query this with:

man 5 attr

Atmos extended attributes

The protected namespace contains the following attributes:

Table 41 Attributes in the Protected Namespace

Attribute	Can Query?	Can Set?	See
capability	X		"Capability" on page 189
expirationEnable	X	X	"Expiration of objects" on page 189
expirationEnd	X	X	"Expiration of objects" on page 189
lso	Х		"Layout storage object" on page 190
mdsmaster	Х		"MDS (Metadata Service)" on page 192
mdsreplicas	Х		"MDS (Metadata Service)" on page 192
nlink	Χ		"Number of links" on page 192
objectid	Χ		"Object ID" on page 192
objState	Х		objState is an internal field and not relevant for users.
queues	Χ		"Queues" on page 192
refCount	Х		"Reference count" on page 192
retentionEnable	Х	X	"Retention of objects" on page 193
retentionEnd	Х	X	"Retention of objects" on page 193
stats	Χ	Χ	"Statistics" on page 194
tracer	Χ	Χ	"Log tracing" on page 194
updateNum	Χ		"updateNum" on page 194

Capability

Generically, a capability is an unforgeable token of authority. A capability is granted to an application by an MDS when the application successfully opens an object for access. Subsequently, the capability can be passed by the application to storage servers, to prove to the storage server that the MDS has authorized theapplication to access the object. The capability transfers notice of the MDS's authorization to the storage servers in a secure manner through the client.

When this is queried, "unavailable" is returned if the client does not have a capability.

Get example

```
# getfattr -n user.maui.capability /mnt/mauifs/bar
getfattr: Removing leading '/' from absolute path names
# file: mnt/mauifs/bar
user.maui.capability="unavailable"
```

Expiration of objects

An expiration period is a period after which the data is deleted. Object expiration is controlled by policies. You can change the policy parameter value in the object directly. The parameters are accessible as if they were user-metadata attributes of the object. The policy attributes have Atmos-specific reserved names to distinguish them from user-defined attributes. The reserved names are:

- user.maui.expirationEnable: Of type string ("true" or "false")
- user.maui.expirationEnd:Of type xsd:dateTime (for example, 2008-04-16T10:00:00Z)

You can get/set these attributes through either the file-system interface (the getfattr/setattr examples shown below) or the object interface (GetUserMetadata / SetUserMetadata).

Note: Expiration applies only to files, not directories.

Note: These policy attributes cannot be created in an object using the calls to setfattr/MauiClientSetUserMetadata(). The attributes must exist as a result of policy application, to be retrieved or updated.

Get and set examples

```
# getfattr -n user.maui.expirationEnd
/mnt/mauifs/CIFS/boat1.jpg

getfattr: Removing leading '/' from absolute path names
# file: mnt/mauifs/CIFS/boat1.jpg
```

```
user.maui.expirationEnd="2009-04-04T23:22:14Z"
# getfattr -n user.maui.expirationEnable
/mnt/mauifs/CIFS/boat1.jpg
getfattr: Removing leading '/' from absolute path names
# file: mnt/mauifs/CIFS/boat1.jpg
user.maui.expirationEnable="true"
# setfattr -n user.maui.expirationEnd -v
2009-05-04T23:22:14Z /mnt/mauifs/CIFS/boat1.jpg
# getfattr -n user.maui.expirationEnd
/mnt/mauifs/CIFS/boat1.jpg
getfattr: Removing leading '/' from absolute path names
# file: mnt/mauifs/CIFS/boat1.jpg
user.maui.expirationEnd="2009-05-04T23:22:14Z"
# setfattr -n user.maui.expirationEnable -v false
/mnt/mauifs/CIFS/boat1.jpg
# getfattr -n user.maui.expirationEnable
/mnt/mauifs/CIFS/boat1.jpg
getfattr: Removing leading '/' from absolute path names
# file: mnt/mauifs/CIFS/boat1.jpg
user.maui.expirationEnable="false"
```

Layout storage object

A Layout Storage Object (LSO) is a data structure that describes how the data in an object is allocated on one or more SSs (for example, replication, striping, and chunking into extents).

Get example

```
# getfattr -n user.maui.lso /mnt/mauifs/bar
getfattr: Removing leading '/' from absolute path names

# file: mnt/mauifs/bar user.maui.lso="<?xml
version=\"1.0\" encoding=\"UTF-8\"
standalone=\"no\"?>\012<maui:Lso
xmlns:maui=\"http://www.emc.com/maui\"
xmlns:xsi=\"http://www.w3.org/2001/XMLSchema-instance\"
xsi:schemaLocation=\"http://www.emc.com/maui lso.xsd\"
xsi:type=\"maui:LsoReplica\">\012
<type>Replica</type>\012
<id>1</id>\012 <refcnt>\1</refcnt>\012 <replica>\012
<type>sync</type>\012 <current>true</current>\012
```

```
<queryStr>for $h
in CLUSTER/HOST where
$h/METRIC[@NAME=\"mauiss_status\"]/@VAL=\"up\"</queryStr</pre>
>\012
<revision>2</revision>\012 <child
xsi:type=\"maui:LsoExtent\">\012
<type>Extent</type>\012 <id>3</id>\012
<refcnt>1</refcnt>\012
<extent>\012 <offset>0</offset>\012
<length>0</length>\012
<child xsi:type=\"maui:LsoPhysical\">\012
<tvpe>Physical</tvpe>\012 <id>2</id>\012
<refcnt>1</refcnt>\012 <ssaddr>\012
<service>SS</service>\012
<host>indy-003</host>\012 <port>10301</port>\012
<location>Indy</location>\012 </ssaddr>\012
<capacity>0</capacity>\012 <osdid>89</osdid>\012
</child>\012
</extent>\012 </child>\012 </replica>\012 <replica>\012
<type>sync</type>\012 <current>true</current>\012
<queryStr>for $h
in CLUSTER/HOST where
$h/METRIC[@NAME=\"mauiss_status\"]/@VAL=\"up\"</queryStr</pre>
>\012
<revision>2</revision>\012 <child
xsi:type=\"maui:LsoExtent\">\012
<type>Extent</type>\012 <id>5</id>\012
<refcnt>1</refcnt>\012
<extent>\012 <offset>0</offset>\012
<length>0</length>\012
<child xsi:type=\"maui:LsoPhysical\">\012
<type>Physical</type>\012 <id>4</id>\012
<refcnt>1</refcnt>\012 <ssaddr>\012
<service>SS</service>\012
<host>indy-001</host>\012 <port>10301</port>\012
<location>Indy</location>\012 </ssaddr>\012
<capacity>0</capacity>\012 <osdid>88</osdid>\012
</child>\012
</extent>\012 </child>\012 </replica>\012
<revision>1</revision>\012
<creatLoc>Indy</creatLoc>\012</maui:Lso>\012"
```

MDS (Metadata Service)

The MDS is where metadata is stored and managed. mdsmaster is the MDS that is hosting the database master for the object. mdsreplicas are the MDS(s) that are hosting the database slave(s) for the object.

Get examples

```
# getfattr -n user.maui.mdsmaster /mnt/mauifs/bar
getfattr: Removing leading '/' from absolute path names
```

```
# file: mnt/mauifs/bar
user.maui.mdsmaster="indy-001:10401:Indy"
```

getfattr -n user.maui.mdsreplicas /mnt/mauifs/bar
getfattr: Removing leading '/' from absolute path names

file: mnt/mauifs/bar
user.maui.mdsreplicas="indy-002:10401"

Number of links

nlink is the number of hard links to a file. This is a system-metadata field, generally not relevant to a user application. Hard links are not currently supported, so this always returns 1.

Get examples

getfattr -n user.maui.nlink /mnt/mauifs/bar
getfattr: Removing leading '/' from absolute path names

file: mnt/mauifs/bar
user.maui.nlink="1"

Object ID

objectid is the object ID; for example, 4924264aa10573d404924281caf51f049242d810edc8.

Get example

getfattr -n user.maui.objectid /mnt/mauifs/bar
getfattr: Removing leading '/' from absolute path names

Queues

queues reports the length of the event queues inside the client library. This is for developer debugging and not relevant for users.

Reference count

refCount is not currently used. It always returns 0.

Get example

getfattr -n user.maui.refCount /mnt/mauifs/bar
getfattr: Removing leading '/' from absolute path names

```
# file: mnt/mauifs/bar user.maui.refCount="0"
```

Retention of objects

A retention period is a period during which the data cannot be modified. Object retention is controlled by policies. You can change the policy parameter value in the object directly. The parameters are accessible as if they were user-metadata attributes of the object. The policy attributes have Atmos-specific reserved names to distinguish them from user-defined attributes. The reserved names are:

- user.maui.retentionEnable— Of type string ("true" or "false")
- user.maui.retentionEnd— Of type xsd:dateTime (for example, 2008-04-16T10:00:00Z)

You can get/set these attributes through either the file-system interface (the getfattr/setattr examples shown below) or the object interface (GetUserMetadata / SetUserMetadata).

Note: These policy attributes cannot be created in an object using the calls to setfattr/MauiClientSetUserMetadata(). The attributes must exist as a result of policy application, to be retrieved or updated.

Get and set examples

```
# getfattr -n user.maui.retentionEnable
/mnt/mauifs/CIFS/boat1.jpg
getfattr: Removing leading '/' from absolute path names
# file: mnt/mauifs/CIFS/boat1.jpg
user.maui.retentionEnable="true"
# getfattr -n user.maui.retentionEnd
/mnt/mauifs/CIFS/boat1.jpg
getfattr: Removing leading '/' from absolute path names
# file: mnt/mauifs/CIFS/boat1.jpg
user.maui.retentionEnd="2009-03-05T23:22:14Z"
# setfattr -n user.maui.retentionEnd -v
2009-03-06T23:22:14Z /mnt/mauifs/CIFS/boat1.jpg
# getfattr -n user.maui.retentionEnd
/mnt/mauifs/CIFS/boat1.jpg
getfattr: Removing leading '/' from absolute path names
# file: mnt/mauifs/CIFS/boat1.jpg
user.maui.retentionEnd="2009-03-06T23:22:14Z"
# setfattr -n user.maui.retentionEnable -v false
/mnt/mauifs/CIFS/boat1.jpg
```

Reserved Namespace for Extended Attributes

```
# getfattr -n user.maui.retentionEnable
/mnt/mauifs/CIFS/boat1.jpg
getfattr: Removing leading '/' from absolute path names
# file: mnt/mauifs/CIFS/boat1.jpg
user.maui.retentionEnable="false"
# getfattr -n user.maui.retentionEnd
/mnt/mauifs/CIFS/boat1.jpg
getfattr: Removing leading '/' from absolute path names
# file: mnt/mauifs/CIFS/boat1.jpg
user.maui.retentionEnd="NONE"
```

Statistics

stats enables querying to return the performance metrics collected for the internal client library. Valid values to set are reset/clear, enable, and disable. This is for developer debugging and not relevant for users.

Log tracing

tracer can be set but not queried. When it is set (to any value), the logging configuration file is re-read. This is for developer debugging and not relevant for users

updateNum

updateNum is used by the asynchronous-replication mechanism to determine when a replica is current. This is internal metadata and not relevant to users.

Error Messages and Status Codes

This chapter lists the codes that are trapped and returned during Web-service operations.

•	REST information	196
•	SOAP information	197
•	Error codes	198

REST information

When the operations are invoked using the REST interface and an exception occurs, the server returns an HTTP error, along with a detailed error message in the response body, which contains the error code and error description.

SOAP information

When the operations are invoked using the SOAP interface and an exception occurs, the server returns a SOAP fault in the following format:

Note the parsing in the <faultcode> field:

- The first part specifies whether the error occurred because of an error in the request from the client or a processing error on the server side. In case of a client error, taking corrective action to address the error and resending the request generally results in a successful response. Server errors generally mean there is no corrective action the client can take to resolve the error. In such cases, the client should try submitting a new request; if the problem persists, contact the Atmos system administrator.
- The second part provides the error code.

An actual error message follows. The <faultcode> field indicates there was an error in the request.

Error codes

In the following table, the HTTP status codes and descriptions apply only to REST.

Table 42 HTTP Status Codes for REST

Error		HTTP Status	HTTP Status
Code	Error Message	Code	Description
1001	The server encountered an internal error. Please try again.	500	Internal Server Error
1002	One or more arguments in the request were invalid.	400	Bad Request
1003	The requested object was not found.	404	Not Found
1004	The specified range cannot be satisfied.	416	Requested Range Not Satisfiable
1005	One or more metadata tags were not found for the requested object.	400	Bad Request
1006	Operation aborted because of a conflicting operation in process against the resource. Note This error code may indicate that the system temporarily is too busy to process the request. This is a non-fatal error; you can re-try the request later.	409	Conflict
1007	The server encountered an internal error. Please try again.	500	Internal Server Error
1008	The requested resource was not found on the server.		Bad Request
1009	The method specified in the Request is not allowed for the resource identified.	405	Method Not Allowed
1010	The requested object size exceeds the maximum allowed upload/download size.	400	Bad Request
1011	The specified object length does not match the actual length of the attached object.	400	Bad Request

Table 42 HTTP Status Codes for REST

Error Code	Error Message	HTTP Status Code	HTTP Status Description
1012	There was a mismatch between the attached object size and the specified extent size.	400	Bad Request
1013	The server encountered an internal error. Please try again.	500	Internal Server Error
1014	The maximum allowed metadata entries per object has been exceeded.	400	Bad Request
1015	The request could not be finished due to insufficient access privileges.	401	Unauthorized
1016	The resource you are trying to create already exists.	400	Bad Request
1019	The server encountered an I/O error. Please try again.	500	Internal Server Error
1020	The requested resource is missing or could not be found.	500	Internal Server Error
1021	The requested resource is not a directory.	400	Bad Request
1022	The requested resource is a directory.	400	Bad Request
1023	The directory you are attempting to delete is not empty.	400	Bad Request
1024	The server encountered an internal error. Please try again.	500	Internal Server Error
1025	The server encountered an internal error. Please try again.	500	Internal Server Error
1026	The server encountered an internal error. Please try again.	500	Internal Server Error
1027	The server encountered an internal error. Please try again.	500	Internal Server Error
1028	The server encountered an internal error. Please try again.	500	Internal Server Error
1029	The server encountered an internal error. Please try again.	500	Internal Server Error

Table 42 HTTP Status Codes for REST

Error Code	Error Message	HTTP Status Code	HTTP Status Description
1031	The request timestamp was outside the valid time window.	403	Forbidden
1032	There was a mismatch between the signature in the request and the signature as computed by the server.	403	Forbidden
1033	Unable to retrieve the secret key for the specified user.	403	Forbidden
1034	Unable to read the contents of the HTTP body.	400	Bad Request
1037	The specified token is invalid.	400	Bad Request
1040	The server is busy. Please try again	500	Internal Server Error
1041	The requested filename length exceeds the maximum length allowed.	400	Bad Request
1042	The requested operation is not supported.	400	Bad Request
1043	The object has the maximum number of links	400	Bad Request
1044	The specified parent does not exist.	400	Bad Request
1045	The specified parent is not a directory.	400	Bad Request
1046	The specified object is not in the namespace.	400	Bad Request
1047	Source and target are the same file.	400	Bad Request
1048	The target directory is not empty and may not be overwritten	400	Bad Request
1049	The checksum sent with the request did not match the checksum as computed by the server	400	Bad Request
1050	The requested checksum algorithm is different than the one previously used for this object.	400	Bad Request

Table 42 HTTP Status Codes for REST

Error Code	Error Message	HTTP Status Code	HTTP Status Description
1051	Checksum verification may only be used with append update requests	400	Bad Request
1052	The specified checksum algorithm is not implemented.	400	Bad Request
1053	Checksum cannot be computed for an object on update for which one wasn't computed at create time.	400	Bad Request
1054	The checksum input parameter was missing from the request.	400	Bad Request

HTTP Success Codes

Table 43 HTTP Success Codes

HTTP Status Code	HTTP Status Description	Description
200	OK	The request has succeeded.
201	Created	The request has been fulfilled and resulted in a new object being created. This applies to CreateObject and VersionObject requests.
204	No Content	The request has been fulfilled, and no content is being sent with the response. This applies to DeleteObject and DeleteUserMetadata requests.
206	Partial Content	The server has fulfilled the partial GET request for the object. This applies to ReadObject requests that include the Range header).

Index

object interface 49		
delete object		
namespace interface 48		
object interface 48		
Directory		
listing 79		
directory		
creating 13		
listing 15		
E		
endpoint 38		
namespace 38		
object 38		
error handling		
REST 196		
SOAP 197		
Expect 27		
expirationEnable 188		
expirationEnd 188		
F		
file		
creating 14		
reading 15		
G		
gid 6		
· · · · · · · · · · · · · · · · · · ·		
н		
headers		

custom 29	reading objects 85	
standard 26	rename directory 94	
HTTP	rename file 94	
custom headers 29	set ACL 98	
error codes 198	set user metadata 100	
standard headers 26	update object 104	
success codes 201	nlink 6, 188	
HTTPRequestMethod 175	non-listable user metadata 9	
I	0	
interface	object endpoint 38	
namespace 13	object interface 4	
object 4	delete object 128	
itime 6	delete user metadata 49	
	get ACL 52, 130	
1	get listable tags 54	
listable user metadata 9	get object info 57	
listing a directory 15	get system metadata 63	
Listing directory contents 79	get user metadata 65, 141	
lso 188	listing user metadata 75	
150 100	reading objects 80	
N.A.	set ACL 98	
M	set user metadata 100	
mdsmaster 188	system metadata 136	
mdsreplicas 188	update object 103	
metadata	objectid 6, 188	
system 6	objname 6	
user 9	objState 188	
mtime 6	_	
N	P	
N	pagination	
namespace	x-emc-limit 30	
extended attribute 186	policyname 6	
naming rules 39	_	
protected 186	Q	
namespace endpoint 38	queues 188	
namespace interface 13	•	
delete object 129	R	
delete user metadata 49		
get ACL 52, 131	Range 175 28	
get listable tags 56		
get object info 58	reading a file 15	
get system metadata 64 get user metadata 65, 142	refCount 188	
listing user metadata tags 75	request-validity window 173	
maning aber memanin ingo 70	request varianty which 175	

REST	listing tags 75		
ACL 180	non-listable 9		
REST endpoint 38			
retentionEnable 188	W		
retentionEnd 188	web services		
S	security 172		
security	X		
web services 172	x-emc-date 29		
size 6	x-emc-date 29 x-emc-delta 29		
SOAP	x-emc-dena 29 x-emc-force 29		
ACL 181			
authentication 178	x-emc-groupacl 29		
stats 188	x-emc-include-meta 30 x-emc-limit 30		
system metadata 6			
getting 63	x-emc-listable-meta 30		
	x-emc-listable-tags 31		
Т	x-emc-meta 31		
ī	x-emc-path 31		
timestamps 173	x-emc-policy 32		
tracer 188	x-emc-signature 32, 174		
type 7	x-emc-system-tags 32		
	x-emc-tags 32		
U	x-emc-token 33		
UID 173	x-emc-uid 33		
uid 7	x-emc-unencodable-meta 34		
updateNum 188	x-emc-useracl 35		
user metadata 65	x-emc-user-tags 35		
delete 49	x-emc-wschecksum 35		

listable 9

Index	