

NTT Communications

Cloudⁿ

Compute (VPC Type OpenNW) API Manual

Ver. 1.1

Refrain from secondary distribution (distribution, reproduction, provision, etc.) of the content described in this booklet.

Edition	Date of Revision	Revision
Ver. 1.0	November 19, 2013	The first edition is created.
Ver. 1.1	February 26, 2014	The end points are corrected.

Contents

1. Using the Cloudⁿ Compute (VPC Type OpenNW Type) API

- 1) [The List of Cloudn Compute \(VPC Type OpenNW Type\) API](#)
- 2) [Cloudⁿ Compute \(VPC Type OpenNW Type\) API Common Information](#)
- 3) [Asynchronous API Processing](#)
- 4) [Virtual Machine Operation](#)
- 5) [Security Group Operation](#)
- 6) [Service Offering](#)
- 7) [Disk Offering](#)
- 8) [Collecting Zone Information](#)
- 9) [Template Operation](#)
- 10) [Volume Operation](#)

2. Using the Amazon Web Service EC2 Compatible API

- 1) [Using the Amazon Web Service EC2 Compatible API](#)
- 2) [The List of the Amazon Web Service EC2 Compatible API](#)

1-1) The List of Cloudⁿ Compute (VPC Type OpenNW Type) API

Shown below are the API described in this manual.

	Command	Outline	EC2 Compatibility
Asynchronous API processing	queryAsyncJobResult listAsyncJobs	Tracks/checks the execution status and the result of an asynchronous API Obtains the list of the requests in processing by an execution of an asynchronous API	
Virtual machine operation	listVirtualMachines	Obtains a virtual machine list	<input type="radio"/>
	deployVirtualMachine (A)	Creates a virtual machine	<input type="radio"/>
	destroyVirtualMachine (A)	Deletes a virtual machine	<input type="radio"/>
	rebootVirtualMachine (A)	Restarts a virtual machine	<input type="radio"/>
	startVirtualMachine (A)	Starts a virtual machine	<input type="radio"/>
	stopVirtualMachine (A)		<input type="radio"/>
	resetPasswordForVirtualMachine(A)	Resets the password of a virtual machine	
	changeServiceForVirtualMachine	Changes the service offering (specifications) of a virtual machine	<input type="radio"/>
	updateVirtualMachine	Changes the property set to a virtual machine	
	recoverVirtualMachine	Repairs a virtual machine	

The commands with "(A)" at the end are asynchronous methods. When an asynchronous method is executed, the method is registered as an asynchronous job and jobid is issued.

For the details of the API compatible with EC2, see section 2, "Using the Amazon Web Service EC2 Compatible API."

1-1) The List of Cloudⁿ Compute (VPC Type OpenNW Type) API

	Command	Outline	EC2 Com patibili ty
Service Offering check	listServiceOfferings	Obtains the catalog of selectable virtual machines	
Disk Offering check	listDiskOfferings	Obtains the catalog of selectable disks	
Zone information collection	listZones	Obtains a list of zones	
Template operation	listTemplates createTemplate (A) updateTemplate copyTemplate (A) deleteTemplate (A) extractTemplate (A)	Obtains the list of templates Creates a template Renew the attribute of a template Copies a template Deletes a template Creates a URL for downloading a template	<input type="radio"/> <input type="radio"/> <input type="radio"/> <input type="radio"/> <input type="radio"/>
Volume operation	listVolumes attachVolume (A) detachVolume (A) createVolume (A) uploadVolume (A) deleteVolume (A) extractVolume (A)	Obtains the list of disk volumes Attaches a disk to a virtual machine Detaches a disk form a virtual machine Creates a disk Uploads a disk Deletes a disk Distributes a disk to the outside	<input type="radio"/> <input type="radio"/> <input type="radio"/> <input type="radio"/> <input type="radio"/>
Snapshot operation	listSnapshots createSnapshot (A) createSnapshotPolicy deleteSnapshotPolicies deleteSnapshot (A)	Obtains the list of snapshots Creates a snapshot Creates a snapshot policy Deletes a periodical snapshot policy Deletes a snapshot	<input type="radio"/> <input type="radio"/> <input type="radio"/> <input type="radio"/>
ISO operation	attachIso detachIso listIsos updateIso deleteIso copyIso extractIso	Attaches an ISO image to a VM Detaches an ISO image from a VM Obtains the list of available ISO's Renews My ISO Deletes My ISO Copies an ISO image in a zone to another zone Issues a link for downloading an ISO	<input type="radio"/> <input type="radio"/> <input type="radio"/> <input type="radio"/> <input type="radio"/>

1-1) The List of Cloudⁿ Compute (VPC Type OpenNW Type) API

	Command	Outline	EC2 Compatibility
Guest OS operation	listOsTypes	Displays the list of the OS's having the operation type prepared on Cloud ⁿ Compute	
	listOsCategories	Displays the list of the OS's having the operation category prepared on Cloud ⁿ Compute	
IP Address operation	associateIpAddress	Obtains a public IP and links it to an account	
	disassociateIpAddress	Dissociates an IP obtained with the account	
	listPublicIpAddresses	Obtains the list of the public IP's owned by the account	
NAT operation	enableStaticNat	Enables the static NAT to the specified IP	<input type="radio"/>
	createIpForwardingRule	Creates a rule for IP forwarding	
	deleteIpForwardingRule	Deletes a rule of IP forwarding	
	listIpForwardingRules	Displays the list of current IP forwarding rules	
	disableStaticNat	Disables the static NAT rule of the specified IP	
Virtual router operation	startRouter	Starts a virtual router	<input type="radio"/>
	rebootRouter	Restarts a virtual router	
	stopRouter	Stops a virtual router	
	destroyRouter	Forcefully stops a virtual router	
	listRouters	Obtains the list of virtual routers	
	listVirtualRouterElements	Obtains the list of available virtual routers	
Subnet operation	createNetwork	Creates a subnet	
	deleteNetwork	Deletes a subnet	
	listNetworks	Obtains the list of available subnets	
	updateNetwork	Changes the setting of a subnet	
NIC operation	addNicToVirtualMachine	Adds a NIC to a virtual machine to add it to a subnet	
	removeNicFromVirtualMachine	Deletes a NIC from a virtual machine and deletes it from a subnet	
	updateDefaultNicForVirtualMachine	Changes the default NIC	
	addIpToNic	Assigns an added IP to a NIC	
	removeIpFromNic	Removes an added IP from a NIC	
	listNics	Displays the list of the NIC's of the virtual machines	

1-1) The List of Cloudⁿ Compute (VPC Type OpenNW Type) API

	Command	Outline	EC2 Com patibili ty
VPC operation	createVPC listVPCs deleteVPC updateVPC restartVPC listVPCOfferings	Creates a VPC Obtains the list of VPC's Deletes a specified VPC Updates the configuration of a VPC Restarts a VPC Displays the offering list of a VPC	
ACL operation	createNetworkACL updateNetworkACLItem deleteNetworkACL listNetworkACLs createNetworkACLList deleteNetworkACLList replaceNetworkACLList listNetworkACLLists	Creates a rule in the access control list of a subnet in a VPC Changes a rule added in an access control list Deletes the rule of a specified access control list Obtains all access control lists Creates the access control list of a subnet in a specified VPC Deletes an access control list Replaces an ACL specified in the network or private GW Obtains all access control lists	
VPN operation	createVpnCustomerGateway createVpnGateway createVpnConnection deleteVpnCustomerGateway deleteVpnGateway deleteVpnConnection updateVpnCustomerGateway resetVpnConnection listVpnCustomerGateways listVpnGateways listVpnConnections	Specifies the VPN gateway on the customer's premises Creates the VPN gateway of Cloud ⁿ Compute Creates a VPN connection Deletes the settings of the VPN gateway on the customer's premises Deletes the VPN gateway of Cloud ⁿ Compute Deletes a VPN connection Updates the setting of a VPN connection Resets a VPN connection Obtains the list of the VPN gateway on the customer's premises Obtains the list of the VPN gateways of Cloud ⁿ Compute Displays the list of the gateways of the VPN connections between sites	
API list reference	listApis	Obtains the list of all available SPI's	

1-2) Cloudⁿ Compute (VPC Type OpenNW Type) API Common Information

Shown below are the API Server (End Point) provided from this service.

<https://vpc-opennw-api.jp-e1.cloudn-service.com/client>

The table below shows the parameters commonly used by the API request described later.

Common Request Parameter		
Parameter Name	Description	Required
apikey	Access key ID (*1)	Yes
command	Specifies an API method	Yes
signature	Specifies the electronic signature information on a request	Yes
response	Changes a response from the XML format to the json format by specifying "json" as a value	No
expires	Specifies the expiration period of an API request. A specification is made in the format of strftime(3) with "%Y-%m-%dT%T%z" (*1)	No
signatureVersion	Specifies "3" (※1)	No

For how to create a signature (electronic signature information), see "Compute (VLAN Type) API Manual," section "Using the Cloudⁿ Compute API."

(*1) When expires and signatureVersion are used, it is necessary to specify them at the same time.

Common Response (Asynchronous Methods)				
Response (Body)	Format	XML or Json		
	XML / JSON	Node Name	Description	Child Node
		"Asynchronous method name" response	Response container	jobid
		jobid	jobid that is issued when an asynchronous method is called and registered as a job	

In the case of a response at an execution of an asynchronous method, the value of the container that saves jobid varies depending on the asynchronous method. For instance, when the method "deployVirtualMachine" is executed, its response container is "deployvirtualmachineresponse".

1-3) Asynchronous API Processing

queryAsyncJobResult

Outline

Tracks/checks the execution status and the result of an asynchronous API

Request Parameters

Parameter Name	Description	Required
jobid	Specifies jobid that is returned as a return value when an asynchronous API method is executed	Yes

Response

Response (Body)	Format	XML or Json		
	XML / JSON	Node Name	Description	Child Node
		<i>queryasyncjobresultre sponse</i>	Response container	accountid, userid, cmd, jobstatus, jobporcstatus, jobresultcode, jobresulttype, jobresult, created , jjobid
		<i>accountid</i>	The ID of the account that executed the quest of the asynchronous API	
		<i>userid</i>	The ID of the user that executed the quest of the asynchronous API	
		<i>cmd</i>	The command (method) executed	
		<i>jobstatus</i>	The status of the job	
		<i>jobprocstatus</i>	The status in relation to the advance of the job	
		<i>jobresultcode</i>	The execution result code of the job	
		<i>jobresulttype</i>	The format of the execution result	
		<i>jobresult</i>	(Different depending on the executed job and the called asynchronous method)	
		<i>created</i>	The date and time of the registration of the job	
		<i>jobid</i>	jobid that is returned as a return value when an asynchronous API method is executed	

1-3) Asynchronous API Processing

listAsyncJobs

Outline

Executes an asynchronous API and obtains the list of the requests in execution

Request Parameters

Parameter Name	Description	Required
domainid	Specifies a domain ID. This specification limits a search within the information in the domain and subordinates.	No
account	Limits a search within the information belonging to a specified account. Used with domainid.	No
isrecursive	Specifies true/false (default: false). If true is specified, the information on the sub domain is also included in the scope of a search.	No
keyword	Specifies a keyword to make a search with the keyword	No
listall	Specifyiestrue/false (default: false). Equal to the result of the settings where zoneid and isrecursive=true	No
page	Specified with pagesize to specify a page number	No
pagesize	Specifies the number of the responses (asynchronous job) included in one request. Specified with page. (Default: 500)	No

Response

Response (Body)	Format	XML or Json		
		Node Name	Description	Child Node
XML / JSON		/listasyncjobsresponse	Response container	count, asyncjobs
		count	The number of the asynchronous job objects included in the response	
		asyncjobs	The container to save this asynchronous job	accountid, userid, cmd, jobstatus, jobporcstatus, jobresultcode, jobresulttype, jobresult, created , jjobid
		accountid	The ID of the account that executed the quest of the asynchronous API	
		userid	The ID of the user that executed the quest of the asynchronous API	
		cmd	The command (method) executed	
		jobstatus	The status of the job	
		jobprocstatus	The status in relation to the advance of the job	
		jobresultcode	The execution result code of the job	
		jobresulttype	The format of the execution result	
		jobresult	(Different depends on the executed job and the called asynchronous method)	
		created	The date and time of the registration of the job	
		jjobid	jjobid returned as a return value when an asynchronous API method is executed	

1-4) Virtual Machine Operation

listVirtualMachines

Outline	Obtains a list of virtual machines
---------	------------------------------------

Request Parameters		
Parameter Name	Description	Required
account	Used with domainid to specify any account	No
details	Obtains detailed information. The following values can be specified: <i>all</i> , <i>group</i> , <i>nics</i> , <i>stats</i> , <i>secgrp</i> , <i>tmpl</i> , <i>servoff</i> , <i>iso</i> , <i>volume</i> , and <i>min</i> . In addition, a comma (,) is used as a separator when two or more values are specified.	No
domainid	Specifies domainid	No
groupid	Specifies the ID of a VM group	No
id	Specifies the ID of a virtual machine	No
isoid	Specifies a virtual machine with isoid	No
isrecursive	Includes a subdomain in the scope of a search	No
keyword	Specifies a virtual machine with a keyword	No
listall	Specifies true/false (default: false). Equal to the result of the settings where zoneid and isrecursive=true	No
name	Specifies a virtual machine by its name	No
page	Specified with pagesize to specify a page number	No
pagesize	Specifies the number of responses (asynchronous job) included in one request. Specified with page. (Default: 500)	No
state	Specifies a virtual machine by the status (Running, Stopped, etc.) of a virtual machine	No
tags	Specifies a search condition with tag information (key, value) Tag information is specified in the format of: tags[N].key="sample_key" tags[N].value="sample_value" (N=0, 1, 2, 3, ...)	No
templateid	Specifies a virtual machine by the template ID	No
zoneid	Specifies a virtual machine by the zone ID	No

1-4) Virtual Machine Operation

listVirtualMachines

Response			
Response (Body)	Form at	XML or Json	
XML / JSON	Node Name	Description	Child Node
	<i>listvirtualmachinesresponse</i>	Response container	count, virtualmachine
	<i>count</i>	The number of the virtual machine objects included in a response	
	<i>virtualmachine</i>	The container to save a virtual machine	
	<i>id</i>	The ID of a virtual machine	
	<i>account</i>	The account that owns the virtual machine	
	<i>cpunumber</i>	Of the CPU of the virtual machine	
	<i>cpuspeed</i>	The speed of the CPU	
	<i>cputused</i>	The use ratio of the CPU	
	<i>created</i>	The date and time of the creation of the virtual machine	
	<i>displayname</i>	The display name of the virtual machine	
	<i>domain</i>	Domain name	
	<i>domainid</i>	The domain ID	
	<i>group</i>		
	<i>groupid</i>		
	<i>guestosid</i>	The ID of the OS	
	<i>haenable</i>	The high availability function enabled or disabled (true/false)	
	<i>hypervisor</i>	Always KVM	
	<i>isodisplaytext</i>		
	<i>isoid</i>		
	<i>isoname</i>		
	<i>memory</i>	The memory size of the virtual machine	
	<i>name</i>	The name of a virtual machine	
	<i>networkkbsread</i>	The amount of network traffic: incoming (KB)	
	<i>networkkbswrite</i>	The amount of network traffic: outgoing (KB)	
	<i>password</i>	Password (when a password reset is executed)	
	<i>passwordenabled</i>	The password reset function enabled or disabled (true/false)	

1-4) Virtual Machine Operation

listVirtualMachines

Response (Cont)

Response (Body)	Format	XML or Json		
	XML / JSON	Node Name	Description	Child Node
		<i>rootdeviceid</i>		
		<i>rootdevicetype</i>		
		<i>serviceofferingid</i>	The ID of the Service Offering (the specifications of a virtual machine)	
		<i>serviceofferingname</i>	The name of the Service Offering (the specifications of a virtual machine)	
		<i>state</i>	The status of the virtual machine	
		<i>templatelayouttext</i>	The display name of a template	
		<i>templateid</i>	The ID of the template or ISO at the creation of a virtual machine	
		<i>templatename</i>	The name of the template or ISO at the creation of a virtual machine	
		<i>zoneid</i>	The ID of the zone where a virtual machine is	
		<i>zonename</i>	The name of the zone where a virtual machine is	
		<i>nic</i>	The container to save the information on the Network Interface Card (NIC)	
		<i>id</i>	The ID of the NIC	
		<i>networkid</i>	Network ID	
		<i>netmask</i>	netmask of the IP address assigned to the NIC	
		<i>gateway</i>	The IP address of the default gateway	
		<i>ipaddress</i>	The IP address assigned to the NIC	
		<i>traffictype</i>	“Guest”	
		<i>type</i>	“Shared”	
		<i>isdefault</i>	The NIC used regularly or not (always true)	
		<i>macaddress</i>	MAC address	
	<i>securitygroup</i>			
		<i>id</i>	The ID of the security group	
		<i>name</i>	The name of the security group	
		<i>description</i>	Description on the security group	
		<i>tags</i>	The container of tag information	
		<i>key</i>	The key information of the tag	
		<i>value</i>	The value of the tag	

1-4) Virtual Machine Operation

deployVirtualMachine (A)

Outline	Creates a virtual machine
---------	---------------------------

Request Parameters		
Parameter Name	Description	Required
serviceofferingid	Specifies serviceOfferingId to determine the specifications of a virtual machine.	Yes
templateid	Specifies the ID of a template or the ID of an ISO image used when a virtual machine is created.	Yes
zoneid	Specifies a zone to create a virtual machine.	Yes
account	Used with domainid to specify any account.	No
diskofferingid	Specifies diskofferingid. In the case where templateid is the ID of an ISO image, the disk having the specified diskofferingid is created as a root disk.	No
displayname	Any display name of a virtual machine	No
domainid	Specifies domainid. Specified with an account.	No
group	Specifies any group to a virtual machine.	No
keyboard	Specifies the keyboard machine to a virtual machine. Any of the following values can be specified: de, de-ch, es, fi, fr, fr-be, fr-ch, is, it, jp, nl-be, no, pt, uk, and us.	No
keypair	Specifies the name of keypair of ssh used at a login.	No
name	Specifies any name to a virtual machine.	No
ipaddress	Specifies any private IP address to a virtual machine.	No
networkids	Specifies the ID of a subnet to create a virtual machine.	Yes
userdata	Specifies any data by encoding it based on base64 (up to 2KB after encoded to base64)	No

For each parameter value to use "deployVirtualMachine" in these command examples, see the following information.

- serviceofferingid:

Eastern Japan DC: Plan v1=c6b72b0d-8541-474f-b617-e0051a9b6325

Plan v2=e4587795-0a9d-4bdf-bed4-25d2e482ee53

Plan v4=c24ec0f7-2813-44d4-9adb-189fd123cd93

Plan v8=92c13e3d-8eed-4871-9eac-0d86e3dd4dde

- templateid: The template ID used for creation

(Obtain from the applicable template information on the Compute console screen.)

- zoneid: The ID of the zone where a creation is made.

Eastern Japan DC : jp-e1a=80827400-840e-4e14-a0f3-54a998abff82

jp-e1b=6efc3f02-18b5-4800-b1a4-08431cf89706

1-4) Virtual Machine Operation

deployVirtualMachine (A)

Response (*)

Response (Body)	Format	XML or Json		
	XML / JSON	Node Name	Description	Child Node
		<i>deployvirtualmachineresponse</i>	Response container	jobid
		<i>jobid</i>	jobid issued when an asynchronous method is called and is registered as a job	
At the end of an asynchronous job (if successful)	<i>jobresults</i> (* The value of <i>jobresults</i> of <i>queryJobResults</i>)			
		<i>virtualmachine</i>	See <i>listVirtualMachine</i> のResponse. The status includes Running, and the password includes an initial password.	

(*) As this is an asynchronous method, only jobid is returned to the "deployvirtualmachineresponse" container. It is necessary to execute *queryAsyncJobResult* to check the result.

1-4) Virtual Machine Operation

destroyVirtualMachine (A)

Outline

Discard a virtual machine

Request Parameters

Parameter Name	Description	Required
id	Specifies the ID of a virtual machine	Yes

Response (*)

Response (Body)	Format	XML or Json		
	XML / JSON	Node Name	Description	Child Node
		<i>destroyvirtualmachineresponse</i>	Response container	jobid
		<i>jobid</i>	jobid issued when an asynchronous method is called and is registered as a job	
	At the end of an asynchronous job (if successful)	<i>jobresults</i> (* The value of jobresults of queryJobResults)		
		<i>virtualmachine</i>	See Response of listVirtualMachine. The status includes Destroyed.	

(*) As this is an asynchronous method, only jobid is returned to the "destroyvirtualmachineresponse" container. It is necessary to execute queryAsyncJobResult to check the result.

1-4) Virtual Machine Operation

rebootVirtualMachine (A)

Outline	Restarts a virtual machine
---------	----------------------------

Request Parameters

Parameter Name	Description	Required
id	Specifies the ID of a virtual machine	Yes

Response (*)

Response (Body)	Format	XML or Json		
	XML / JSON	Node Name	Description	Child Node
		<i>rebootvirtualmachineresponse</i>	Response container	jobid
		<i>jobid</i>	jobid issued when an asynchronous method is called and is registered as a job	
	At the end of an asynchronous job (if successful)	<i>jobresults</i> (* The value of jobresults of queryJobResults)		
		<i>virtualmachine</i>	See Response of listVirtualMachineThe status includes Running.	

(*) As this is an asynchronous method, only jobid is returned to the "rebootvirtualmachineresponse" container. It is necessary to execute queryAsyncJobResult to check the result.

1-4) Virtual Machine Operation

startVirtualMachine (A)

Outline	Starts a virtual machine
---------	--------------------------

Request Parameters

Parameter Name	Description	Required
id	Specifies the ID of a virtual machine	Yes

Response (*)

Response (Body)	Format	XML or Json		
	XML / JSON	Node Name	Description	Child Node
		<i>startvirtualmachineresponse</i>	Response container	jobid
		<i>jobid</i>	jobid issued when an asynchronous method is called and is registered as a job	
	At the end of an asynchronous job (if successful)	<i>jobresults</i> (* The value of jobresults of queryJobResults)		
		<i>virtualmachine</i>	See Response of listVirtualMachine. The status includes Running.	

(*) As this is an asynchronous method, only jobid is returned to the "startvirtualmachineresponse" container. It is necessary to execute queryAsyncJobResult to check the result.

1-4) Virtual Machine Operation

stopVirtualMachine (A)

Outline

Stops a virtual machine

Request Parameters

Parameter Name	Description	Required
id	Specifies the ID of a virtual machine	Yes
forced	The flag of a forceful termination. The virtual machine is forcefully set to the status of "Stopped".	No

Response (*)

Response (Body)	Format	XML or Json		
		Node Name	Description	Child Node
	XML / JSON	stopvirtualmachineresponse	Response container	jobid
		jobid	jobid issued when an asynchronous method is called and is registered as a job	
	At the end of an asynchronous job (if successful)	jobresults (* The value of jobresults of queryJobResults)		
		virtualmachine	See Response of listVirtualMachine. The status includes Stopped.	

(*) As this is an asynchronous method, only jobid is returned to the "stopvirtualmachineresponse" container. It is necessary to execute queryAsyncJobResult to check the result.

1-4) Virtual Machine Operation

resetPasswordForVirtualMachine (A)

Outline

Resets the password of an initial account specified to a virtual machine. To execute this command, the virtual machine needs to be stopped.

Request Parameters

Parameter Name	Description	Required
id	Specifies the ID of a virtual machine	Yes

Response (*)

Response (Body)	Format	XML or Json		
	XML / JSON	Node Name	Description	Child Node
		<i>resetpasswordforvirtualmachineresponse</i>	Response container	jobid
		<i>jobid</i>	jobid issued when an asynchronous method is called and is registered as a job	
	At the end of an asynchronous job (if successful)	<i>jobresults</i> (* The value of jobresults of queryJobResults)		
		<i>virtualmachine</i>	See Response of listVirtualMachine. The status includes Stopped. In addition, the password includes a new password.	

(*) As this is an asynchronous method, only jobid is returned to the "resetpasswordforvirtualmachineresponse" container. It is necessary to execute queryAsyncJobResult to check the result.

1-4) Virtual Machine Operation

changeServiceForVirtualMachine

Outline

Changes the service offering (specifications) of a virtual machine. To execute this command, the virtual machines needs to be in the stopped status.

Request Parameters

Parameter Name	Description	Required
<code>id</code>	Specifies the ID of a virtual machine	Yes
<code>serviceofferingid</code>	Specifies a service offering ID	Yes

Response

Response (Body)	Format	XML or Json		
		Node Name	Description	Child Node
	XML / JSON	<code>changeserviceforvirtua lmachineresponse</code>	Response container	<code>virtualmachine</code>
		<code>virtualmachine</code>	See Response of <code>listVirtulaMachine</code> . The status includes Stopped. In addition, <code>serviiceofferingid</code> , <code>cpunumber</code> , <code>memory</code> , and <code>cpuspeed</code> are changed.	

1-4) Virtual Machine Operation

updateVirtualMachine

Outline	Changes the property of a virtual machine
---------	---

Request Parameters

Parameter Name	Description	Required
id	Specifies the ID of a virtual machine	Yes
displayname	The display name of a virtual machine	No
group	Changes a group. Specifies a group by the name (string).	No
haenable	Enables/disables the high availability function of a virtual machine (specified by true/false)	No
ostypeid	Changes the OS type of a virtual machine (specified by the ID)	No
userdata	Encodes and specifies any date based on base64 (up to 2KB after an encoding to base64)	No

Response

Response (Body)	Format	XML or Json		
		Node Name	Description	Child Node
	XML / JSON	<i>updatevirtualmachiner esponse</i>	Response container	virtualmachine
		<i>virtualmachine</i>	See Response of listVirtualMachine. The value specified by the request is returned.	

1-4) Virtual Machine Operation

recoverVirtualMachine

Outline	Recover a deleted virtual machine
---------	-----------------------------------

Request Parameters

Parameter Name	Description	Required
id	Specifies the ID of a virtual machine	Yes

Response

Response (Body)	Format	XML or Json		
	Node Name	Description	Child Node	
XML / JSON At the end of an asynchronous job (if successful)	<i>recovervirtualmachiner esponse</i>	Response container	virtualmachine	
	<i>virtualmachine</i>	See Response of listVirtualMachine.		

A virtual machine in the status of "Destroyed" is recovered. You cannot recover a virtual machine if the virtual machine used to be in the status of "Expunging" and completely deleted after that.

1-6) Service Offering

listServiceOfferings

Outline	Obtains the catalog of virtual machines available for Cloudn Compute VPC Type OpenNW Type
Request Parameters	
Parameter Name	Description
id	Specifies the ID of the Service Offering
keyword	Gives a search condition by a keyword
page	Specified with pagesize to specify a page number
pagesize	Specifies the number of responses (asynchronous job) included in one request. Specified with page. (Default: 500)
name	The name of the service offering

Response

Response (Body)	Format	XML or Json		
		Node Name	Description	Child Node
XML / JSON	XML or Json	<i>listservicofferingsresponse</i>	Response container	count, serviceoffering
		<i>count</i>	The number of the ServiceOffering objects included in the response	
		<i>serviceoffering</i>	The container to save the ServiceOffering object	id, name, displaytext, cpunumber, cpuspeed, memory, created, storagetype, offerha, limitcpuuse, tags, domainid, domain, hosttag, issystem, defaultuse
		<i>id</i>	id of the Service Offering	
		<i>name</i>	The name of the Service Offering	
		<i>displaytext</i>	The display name of the Service Offering	
		<i>cpunumber</i>	The number of the CPU's of the virtual machine	
		<i>cpuspeed</i>	The clock speed (MHz) of the CPU of a virtual machine	
		<i>memory</i>	The memory mounted on a virtual machine	
		<i>created</i>	The date of the registration as the Service Offering	
		<i>storagetype</i>	"Shared"	
		<i>offerha</i>	The high availability function supported or not	
		<i>limitcpuuse</i>	Always "true"	
		<i>tags</i>	Tag information	
		<i>domainid</i>	The ID of the management domain name	
		<i>domain</i>	Management domain name	
		<i>hosttags</i>	Tag information	
		<i>issystem</i>	false	
		<i>defaultuse</i>	false	

1-7) Disk Offering

listDiskOfferings

Outline	Obtains the catalog of the disks available for Cloudn Compute VPC Type OpenNW Type
Request Parameters	
Parameter Name	Description
id	Specifies the ID of the Disk Offering
keyword	Gives a search condition by any keyword
page	Specified with pagesize to specify a page number
pagesize	Specifies the number of responses (asynchronous job) included in one request. Specified with page. (Default: 500)
name	The name of the Disk offering

Response

Response (Body)	Format	XML or Json		
		Node Name	Description	Child Node
XML / JSON		<i>listdiskofferingsrespon se</i>	Response container	count, diskoffering
		<i>count</i>	The number of the ServiceOffering objects included in the response	
		<i>diskoffering</i>	The container to save the DiskOffering object	id, name, displaytext, disksize, created, storagetype, tags, domainid, domain, iscustomized
		<i>id</i>	id of the Disk Offering	
		<i>name</i>	The name of the Disk Offering	
		<i>displaytext</i>	The display name of the Disk Offering	
		<i>disksize</i>	The size of the disk (GB)	
		<i>created</i>	The date of the registration as the Disk Offering	
		<i>storagetype</i>	“Shared”	
		<i>tags</i>	Tag information	
		<i>domainid</i>	The ID of the management domain name	
		<i>domain</i>	Management domain name	
		<i>iscustomized</i>	The custom size is supported or not.	

1-8) Zone Information

listZones

Outline	Obtains the information on the zone available for Cloudn Compute VPC Type OpenNW Type
Request Parameters	
Parameter Name	Description
<code>id</code>	Specifies the ID of the Disk Offering
<code>keyword</code>	Gives a search condition by any keyword
<code>page</code>	Specified with pagesize to specify a page number
<code>pagesize</code>	Specifies the number of responses (asynchronous job) included in one request. Specified with page. (Default: 500)
<code>name</code>	The name of the Disk offering

Response

Response (Body)	Format	XML or Json		
		Node Name	Description	Child Node
<code>listzonesresponse</code>	<code>XML / JSON</code>	<code>listzonesresponse</code>	Response container	<code>count</code> , <code>serviceoffering</code>
		<code>count</code>	The number of the ServiceOffering objects included in the response	
		<code>zone</code>	The container to save the zone object	<code>id</code> , <code>name</code> , <code>displaytext</code> , <code>cplnumbr</code> , <code>cpuspeed</code> , <code>memory</code> , <code>created</code> , <code>storagetype</code> , <code>offerha</code> , <code>limitcpuuse</code> , <code>tags</code> , <code>domainid</code> , <code>domain</code> , <code>hosttag</code> , <code>issystem</code> , <code>defaultuse</code>
		<code>id</code>	The ID of the zone	
		<code>name</code>	The name of the zone	
		<code>created</code>	The date of the registration as the Service Offering	
		<code>domainid</code>	The ID of the management domain name	
		<code>domain</code>	Management domain name	
		<code>domainname</code>	Management domain name	
		<code>networktype</code>	“Basic”	
		<code>securitygroupenabled</code>	The security group function enabled or not	
		<code>allocationstate</code>	The status of allocation of clusters	
		<code>zonetoken</code>	zone token	
		<code>localstorageenabled</code>	The availability of a local storage	

1-9) Template Operation

listTemplates

Outline

Obtains the list of the templates, originally created templates, etc. provided from the Cloudn Compute VPC Type OpenNW Type service

Request Parameters

Parameter Name	Description	Required
templatefilter	<p>Specifies any of the following:</p> <ul style="list-style-type: none"> • featured (Note: The filter to obtain the list of the official templates provided from the Cloudn Compute VPC Type OpenNW Type service) • self (Note: The filter to obtain the list of the originally created templates or self-prepared templates) • self-executable (Note: The filter to obtain the list of the templates available for the creation of a VM among the originally created templates and the self-prepared templates) • executable (Note: The filter to obtain the list of the templates available for the creation of a new VM) 	Yes
account	Limits a search to the information belonging to the specified account. Used with domainid	No
domainid	Specifies the domain ID. Specifying this ID limits a search to the information in the specified domain and its subordinates.	No
hypervisor	Specifies the hypervisor	No
id	Specifies the ID of a template	No
isrecursive	Includes the templates owned by a subdomain in the scope of a search	No
keyword	Use a keyword for a search	No
listall	Specifies true/false (default: false). Equal to the result of the settings where zoneid and isrecursive=true.	No
name	Specifies the name of a template for a search.	No
page	Specified with pagesize to specify a page number	No
pagesize	Specifies the number of responses (asynchronous job) included in one request. Specified with page. (Default: 500)	No
tags	<p>Specifies a search condition with tag information (key, value) Tag information is specified in the format of:</p> <pre>tags[N].key="sample_key" tags[N].value="sample_value" (N=0, 1, 2, 3, ...)</pre>	No
zoneid	Specifies the zone including a template	No

1-9) Template Operation

listTemplates

Response

Response (Body)	Format	XML or Json																																																																																										
	XML / JSON	<table border="1"> <tr> <td>Node Name</td><td>Description</td><td>Child Node</td></tr> <tr> <td><i>listtemplatesresponse</i></td><td>Response container</td><td>count, template</td></tr> <tr> <td><i>count</i></td><td>The number of the template objects included in the response</td><td></td></tr> <tr> <td><i>template</i></td><td>The container to save the template object</td><td>id, name, displaytext, ispublic, created, isready, passwordenabled, format, isfeatured, crossZones, ostypeid, account, zoneid, zonename, status, size, type, hypervisor, tags, domainid, domain, isextractable, checksum, sshkeyenabled, sourcetemplateid</td></tr> <tr> <td><i>id</i></td><td>The ID of the template</td><td></td></tr> <tr> <td><i>name</i></td><td>The template name</td><td></td></tr> <tr> <td><i>displaytext</i></td><td>The display name of the</td><td></td></tr> <tr> <td><i>ispublic</i></td><td>A public template or not (true/false)</td><td></td></tr> <tr> <td><i>created</i></td><td>Returns the day and time of the creation of the template</td><td></td></tr> <tr> <td><i>isready</i></td><td>Available or not (true/false)</td><td></td></tr> <tr> <td><i>passwordenabled</i></td><td>The availability of the password reset function</td><td></td></tr> <tr> <td><i>format</i></td><td>The format of the template</td><td></td></tr> <tr> <td><i>isfeatured</i></td><td>An official template provided by the Cloudn Compute VPC Type OpenNW Type service or not (true/false)</td><td></td></tr> <tr> <td><i>crossZones</i></td><td>Managed across zones or not (true/false)</td><td></td></tr> <tr> <td><i>ostypeid</i></td><td>The OS Type ID of the template</td><td></td></tr> <tr> <td><i>ostypename</i></td><td>The OS Type name of the template</td><td></td></tr> <tr> <td><i>account</i></td><td>The account name that owns the template</td><td></td></tr> <tr> <td><i>zoneid</i></td><td>The ID of the zone that manages the template</td><td></td></tr> <tr> <td><i>zonename</i></td><td>The name of the zone that manages the template</td><td></td></tr> <tr> <td><i>status</i></td><td>The status of the template</td><td></td></tr> <tr> <td><i>size</i></td><td>The size of the template</td><td></td></tr> <tr> <td><i>templatetype</i></td><td>The template type</td><td></td></tr> <tr> <td><i>hypervisor</i></td><td>The type of the hyper visor</td><td></td></tr> <tr> <td><i>domain</i></td><td>The name of the domain that owns the template</td><td></td></tr> <tr> <td><i>domainid</i></td><td>The ID of the domain that owns the template</td><td></td></tr> <tr> <td><i>isextractable</i></td><td>Extractable or not (true/false)</td><td></td></tr> <tr> <td><i>checksum</i></td><td>The checksum value of the template</td><td></td></tr> <tr> <td><i>tags</i></td><td>Tag information</td><td></td></tr> <tr> <td><i>sshkeyenabled</i></td><td>The availability of the ssh-key function</td><td></td></tr> <tr> <td><i>sourcetemplateid</i></td><td>The ID of the original template of the template</td><td>28</td></tr> </table>	Node Name	Description	Child Node	<i>listtemplatesresponse</i>	Response container	count, template	<i>count</i>	The number of the template objects included in the response		<i>template</i>	The container to save the template object	id, name, displaytext, ispublic, created, isready, passwordenabled, format, isfeatured, crossZones, ostypeid, account, zoneid, zonename, status, size, type, hypervisor, tags, domainid, domain, isextractable, checksum, sshkeyenabled, sourcetemplateid	<i>id</i>	The ID of the template		<i>name</i>	The template name		<i>displaytext</i>	The display name of the		<i>ispublic</i>	A public template or not (true/false)		<i>created</i>	Returns the day and time of the creation of the template		<i>isready</i>	Available or not (true/false)		<i>passwordenabled</i>	The availability of the password reset function		<i>format</i>	The format of the template		<i>isfeatured</i>	An official template provided by the Cloudn Compute VPC Type OpenNW Type service or not (true/false)		<i>crossZones</i>	Managed across zones or not (true/false)		<i>ostypeid</i>	The OS Type ID of the template		<i>ostypename</i>	The OS Type name of the template		<i>account</i>	The account name that owns the template		<i>zoneid</i>	The ID of the zone that manages the template		<i>zonename</i>	The name of the zone that manages the template		<i>status</i>	The status of the template		<i>size</i>	The size of the template		<i>templatetype</i>	The template type		<i>hypervisor</i>	The type of the hyper visor		<i>domain</i>	The name of the domain that owns the template		<i>domainid</i>	The ID of the domain that owns the template		<i>isextractable</i>	Extractable or not (true/false)		<i>checksum</i>	The checksum value of the template		<i>tags</i>	Tag information		<i>sshkeyenabled</i>	The availability of the ssh-key function		<i>sourcetemplateid</i>	The ID of the original template of the template	28
Node Name	Description	Child Node																																																																																										
<i>listtemplatesresponse</i>	Response container	count, template																																																																																										
<i>count</i>	The number of the template objects included in the response																																																																																											
<i>template</i>	The container to save the template object	id, name, displaytext, ispublic, created, isready, passwordenabled, format, isfeatured, crossZones, ostypeid, account, zoneid, zonename, status, size, type, hypervisor, tags, domainid, domain, isextractable, checksum, sshkeyenabled, sourcetemplateid																																																																																										
<i>id</i>	The ID of the template																																																																																											
<i>name</i>	The template name																																																																																											
<i>displaytext</i>	The display name of the																																																																																											
<i>ispublic</i>	A public template or not (true/false)																																																																																											
<i>created</i>	Returns the day and time of the creation of the template																																																																																											
<i>isready</i>	Available or not (true/false)																																																																																											
<i>passwordenabled</i>	The availability of the password reset function																																																																																											
<i>format</i>	The format of the template																																																																																											
<i>isfeatured</i>	An official template provided by the Cloudn Compute VPC Type OpenNW Type service or not (true/false)																																																																																											
<i>crossZones</i>	Managed across zones or not (true/false)																																																																																											
<i>ostypeid</i>	The OS Type ID of the template																																																																																											
<i>ostypename</i>	The OS Type name of the template																																																																																											
<i>account</i>	The account name that owns the template																																																																																											
<i>zoneid</i>	The ID of the zone that manages the template																																																																																											
<i>zonename</i>	The name of the zone that manages the template																																																																																											
<i>status</i>	The status of the template																																																																																											
<i>size</i>	The size of the template																																																																																											
<i>templatetype</i>	The template type																																																																																											
<i>hypervisor</i>	The type of the hyper visor																																																																																											
<i>domain</i>	The name of the domain that owns the template																																																																																											
<i>domainid</i>	The ID of the domain that owns the template																																																																																											
<i>isextractable</i>	Extractable or not (true/false)																																																																																											
<i>checksum</i>	The checksum value of the template																																																																																											
<i>tags</i>	Tag information																																																																																											
<i>sshkeyenabled</i>	The availability of the ssh-key function																																																																																											
<i>sourcetemplateid</i>	The ID of the original template of the template	28																																																																																										

1-9) Template Operation

createTemplate(A)

Outline	Creates a template
---------	--------------------

Request Parameters		
Parameter Name	Description	Required
displaytext	Specifies the display name of a template	Yes
name	Specifies the name of a template	Yes
ostypeid	Specifies the OS type of a template	Yes
bits	Specifies 32 bits or 64 bits	No
details	Specifies the details of a template (key/value format)	No
ispublic	Specifies whether a public template or not (true/false)	No
passwordenabled	Specifies the availability of a password change	No
snapshotid	Specifies the snapshot ID of the origin of the creation	Yes (*)
templatetag	Specifies the template tag	No
volumeid	Specifies the volume ID of the root disk at the origin of the creation	Yes (*)

 (*) Either snapshotid or volumeid is required. You cannot specify the both at the same time.

Response (*)		
Response (Body)	Format	XML or Json
	XML / JSON	Node Name
		createtemplateresponse
		jobid
At the end of an asynchronous job (if successful)	jobresults (* The value of jobresults of queryJobResults)	jobid issued when an asynchronous method is called and is registered as a job
		template See Response of listTemplates.

 (*) As this is an asynchronous method, only jobid is returned to the "createtemplateresponse" container. It is necessary to execute queryAsyncJobResult to check the result.

1-9) Template Operation

updateTemplate

Outline	Updates the template attribute
---------	--------------------------------

Request Parameters

Parameter Name	Description	Required
<i>id</i>	The template ID of the template with the attribute to be updated	Yes
<i>displaytext</i>	Specifies the display name of a template	No
<i>format</i>	Specifies the template format	No
<i>name</i>	Specifies the name of a template	No
<i>ostypeid</i>	Specifies the OS type ID of a template	No
<i>passwordenabled</i>	Specifies the availability of a password change	No

Response

Response (Body)	Format	XML or Json		
	XML / JSON	Node Name	Description	Child Node
		<i>updatetemplatesrespo nse</i>	Response container	
		<i>id</i>	The ID of a template	
		<i>name</i>	Template name	
		<i>displaytext</i>	The display name of a template	
		<i>ispublic</i>	Whether a public template or not (true/false)	
		<i>created</i>	Returns the date and time of the creation of a template	
		<i>isready</i>	Availability (true/false)	
		<i>passwordenabled</i>	The availability of the password reset function	
		<i>format</i>	The format of a template	
		<i>isfeatured</i>	Whether an official template provided from the Cloud® Compute VPC Type OpenNW Type service (true/false)	
		<i>crossZones</i>	Whether management is made across zones or not (true/false)	
		<i>ostypeid</i>	The OS type ID of a template	
		<i>ostypename</i>	The OS type name of a template	
		<i>hypervisor</i>	The type of the hypervisor	
		<i>domain</i>	The name of the domain owning the template	
		<i>domainid</i>	The ID of the domain owning the template	
		<i>isextractable</i>	Extractable or not (true/false)	
		<i>checksum</i>	The checksum value of the template	
		<i>tags</i>	Tag information	

1-9) Template Operation

copyTemplate(A)

Outline

Copies a template

Request Parameters

Parameter Name	Description	Required
<code>id</code>	Specifies the ID of the template to be copied	Yes
<code>destzoneid</code>	Specifies the ID of the zone where the template is copied to	Yes
<code>sourcezoneid</code>	Specifies the ID of the zone where the template is copied from	Yes

Response (*)

Response (Body)	Format	XML or Json		
	XML / JSON	Node Name	Description	Child Node
		<code>copytemplaterequest</code>	Response container	<code>jobid</code>
		<code>jobid</code>	jobid issued when an asynchronous method is called and is registered as a job	
	At the end of an asynchronous job (if success- ful)	<i>jobresults (* The value of jobresults of queryJobResults)</i>		
		<code>template</code>	See Response of listTemplates.	

(*) As this is an asynchronous method, only jobid is returned to the "copytemplaterequest" container. It is necessary to execute queryAsyncJobResult to check the result.

1-9) Template Operation

deleteTemplate(A)

Outline

Deletes a template

Request Parameters

Parameter Name	Description	Required
<code>id</code>	Specifies the ID of the template to be deleted	Yes
<code>zoneid</code>	Specifies the ID of the zone where the template to be deleted belongs	No

Response

Response (Body)	Format	XML or Json		
	XML / JSON	Node Name	Description	Child Node
		<code>deletetemplateresponse</code>	Response container	<code>jobid</code>
		<code>jobid</code>	jobid issued when an asynchronous method is called and is registered as a job	
	At the end of an asynchronous job (if successful)	<code>jobresults</code> (* The value of <code>jobresults</code> of <code>queryJobResults</code>)		
		<code>success</code>	true is returned if successful and false is returned if not successful	

(*) As this is an asynchronous method, only jobid is returned to the “deletetemplateresponse” container. It is necessary to execute queryAsyncJobResult to check the result.

1-9) Template Operation

extractTemplate (A)

Outline	Creates a URL for downloading a template
---------	--

Request Parameters

Parameter Name	Description	Required
<code>id</code>	Specifies the ID of the template to be downloaded	Yes
<code>mode</code>	Specifies "HTTP_DOWNLOAD"	Yes
<code>zoneid</code>	Specifies the ID of the zone where the template to be obtained belong	Yes

Response (*)

Response (Body)	Format	XML or Json		
At the end of an asynchron ous job (if success ful)	XML / JSON	Node Name	Description	Child Node
	<code>extracttemplaterespon se</code>	<code>extracttemplaterespon se</code>	Response container	<code>jobid</code>
		<code>jobid</code>	jobid issued when an asynchronous method is called and is registered as a job	
	<i>jobresults (* The value of jobresults of queryJobResults)</i>			
	<code>template</code>	<code>template</code>	The container to save the template object	<code>Id, name, extractid, accountid, state, zoneid, zonename, extractMode, url</code>
		<code>id</code>	The ID of a template	
		<code>name</code>	Template name	
		<code>extractId</code>	Extracted ID	
		<code>accountid</code>	Account ID	
		<code>state</code>	Status ("DOWNLOAD_URL_CREATED" if successful)	
		<code>Zoneid</code>	Zone ID	
		<code>Zonename</code>	Zone name	
		<code>extractMode</code>	HTTP_DOWNLOAD	
		<code>url</code>	The created URL for downloading	

(*) As this is an asynchronous method, only `jobid` is returned to the "extracttemplateresponse" container. It is necessary to execute `queryAsyncJobResult` to check the result.

Only the templates created based on a root disk can be downloaded. (The templates created based on a snapshot cannot be downloaded.)

1-10) Volume Operation

listVolumes

Outline	Obtains a list of disk volumes
---------	--------------------------------

Request Parameters

Parameter Name	Description	Required
account	Limits a search to the information belonging to the specified account. Used with domainid.	No
details	Specifies a filter over the information to be collected. The following values can be specified: all, vm, account, storage_type, disk_offering, and min. Use a comma (,) as a separator if two or more values are specified.	No
domainid	Specifies a domain ID. Specifying a domain ID limits a search to the information on the specified domain and its subordinates.	No
id	Specifies the ID of a template.	No
isrecursive	Includes the disk volume owned by a subdomain in the scope of a search.	No
keyword	Use a keyword for a search.	No
listall	Specifies true/false (default: false). Equal to the result of the settings where zoneid and isrecursive=true	No
name	Specifies a volume name for a search.	No
page	Specified with pagesize to specify a page number	No
pagesize	Specifies the number of responses (asynchronous job) included in one request. Specified with page. (Default: 500)	No
tags	Specifies a search condition with tag information (key, value) Tag information is specified in the format of: tags[N].key="sample_key" tags[N].value="sample_value" (N=0, 1, 2, 3,)	Np
type	Specifies the type of a disk volume (ROOT/ DATADISK)	No
virtualmachineid	Gives a search condition by the ID of a virtual machine.	No
zoneid	Gives a search condition by the zone id.	No

1-10) Volume Operation

listVolumes

Response

Response (Body)	Format	XML or Json		
		Node Name	Description	Child Node
XML / JSON	<i>listvolumesresponse</i>	<i>count</i>	The number of the templates included in the response	
		<i>volume</i>	The container to save the volume object	<i>id,name,zoneid,zonename,type,deviceid,virtualmachineid,vmname,vmdisplayname,vmstate,size,created,state,account,domainid,storage,attached,destroyed,serviceofferingid,serviceofferingname,serviceofferingdisplaytext,isextractable,tags,diskofferingid,diskofferingname,diskofferingdisplaytext</i>
		<i>id</i>	The ID of the volume	
		<i>name</i>	Volume name	
		<i>zoneid</i>	The ID of the zone where the volume is managed	
		<i>zonename</i>	The name of the zone where the volume is managed	
		<i>type</i>	The type of the volume (ROOT/DATADISK)	
		<i>deviceid</i>	The ID of a device	
		<i>virtualmachineid</i>	The ID of a virtual machine	
		<i>vmname</i>	The name of a virtual machine	
		<i>vmdisplayname</i>	The display name of a virtual machine	
		<i>vmstate</i>	The status of the virtual machine	
		<i>size</i>	The size of the volume	
		<i>created</i>	The date and time of the creation of the volume	
		<i>state</i>	The status of the volume	
		<i>account</i>	The name of the account that owns the volume	
		<i>domainid</i>	The ID of the domain that owns the volume	
		<i>domain</i>	The name of the domain that owns the volume	
		<i>storage</i>	The name of the storage	
		<i>attached</i>	The date and time when the volume is attached to a virtual machine	
		<i>destroyed</i>	Destroyed or not (true/false)	
		<i>serviceofferingid</i>	The ServiceOffering ID of a virtual machine (when the type is ROOT)	
		<i>serviceofferingname</i>	The ServiceOffering name of the virtual machine (when the type is ROOT)	
		<i>serviceofferingdisplaytext</i>	The display name of ServiceOffering of the virtual machine (when the type is ROOT)	
		<i>isextractable</i>	Extractable or not	
		<i>tags</i>	Tag information	

1-10) Volume Operation

listVolumes

Response (Cont)

Response (Body)	Format	XML or Json		
		Node Name	Description	Child Node
XML / JSON	<i>diskofferingid</i>	<i>diskofferingid</i>	The Disk Offering ID of the virtual machine (when the type is DATADISK)	
		<i>diskofferingname</i>	The name of the Disk Offering of the virtual machine (when the type is DATADISK)	
		<i>diskofferingdisplaytext</i>	The display name of the Disk Offering of the virtual machine (when the type is DATADISK)	

1-10) Volume Operation

attachVolume (A)

Outline	Attaches a volume to a virtual machine
---------	--

Request Parameters

Parameter Name	Description	Required
id	Specifies the ID of a volume	Yes
virtualmachineid	Specifies the ID of a virtual machine as a target	Yes

Response (*)

Response (Body)	Format	XML or Json		
	XML / JSON	Node Name	Description	Child Node
		attachvolumeresponse	Response container	jobid
		jobid	jobid issued when an asynchronous method is called and is registered as a job	
At the end of an asynchronous job (if successful)	jobresults (* <i>The value of jobresults of queryJobResults</i>)			
	volume	See Response of listVolume.		

(*) As this is an asynchronous method, only jobid is returned to the "attachvolumeresponse" container. It is necessary to execute queryAsyncJobResult to check the result.

1-10) Volume Operation

detachVolume (A)

Outline

Detaches a volume form a virtual machine

Request Parameters

Parameter Name	Description	Required
id	Specifies the ID of a volume	Yes (*)
virtualmachineid	Specifies the ID of a virtual machine as a target	Yes (*)
deviceid	Specifies deviceid on a virtual machine	Yes (*)

Either "id" or "deviceid, virtualmachineid" (deviceid and virtualmachineid are specified at the same time) is required.

Response (*)

Response (Body)	Format	XML or Json		
	XML / JSON	Node Name	Description	Child Node
		<i>detachvolumeresponse</i>	Response container	<i>jobid</i>
		<i>jobid</i>	<i>jobid</i> issued when an asynchronous method is called and is registered as a job	
	At the end of an asynchronous job (if successful)	<i>jobresults</i> (* The value of <i>jobresults</i> of <i>queryJobResults</i>)		
		<i>volume</i>	See Response of <i>listVolume</i> .	

(*) As this is an asynchronous method, only *jobid* is returned to the "*detachvolumeresponse*" container. It is necessary to execute *queryAsyncJobResult* to check the result.

1-10) Volume Operation

createVolume (A)

Outline

Creates a volume

Request Parameters

Parameter Name	Description	Required
name	Specifies the name of a volume.	Yes
diskofferingid	Specifies the Disk Offering ID.	Yes (*)
snapshotid	Specifies the snapshot ID.	Yes (*)
zoneid	Specifies the zone ID.	Yes
account	Used with domainid to specify any account.	No
domainid	Specifies domainid. Specified with account.	No

Either "diskofferingid" or "snapshotid" is required. You cannot specify the both at the same time.

Response (*)

Response (Body)	Format	XML or Json		
	XML / JSON	Node Name	Description	Child Node
		createvolumeresponse	Response container	jobid
		jobid	jobid issued when an asynchronous method is called and is registered as a job	
	At the end of an asynchronous job (if successful)	jobresults (* The value of jobresults of queryJobResults)		
		volume	See Response of listVolume.	

(*) As this is an asynchronous method, only jobid is returned to the "createvolumeresponse" container. It is necessary to execute queryAsyncJobResult to check the result.

1-10) Volume Operation

uploadVolume (A)

Outline

Uploads a volume

Request Parameters

Parameter Name	Description	Required
format	Specifies the format of a disk. The following formats can be specified: "QCOW2", "OVA", and "VHD".	Yes
name	Specifies the name of a volume.	Yes
url	Specifies the URL of the source of downloading a volume. The URL is specified by one of the protocols "http" and "https".	Yes
zoneid	Specifies the zone ID.	Yes
account	Used with domainid to specify any account.	No
domainid	Specifies domainid. Specified with an account.	No

Response (*)

Response (Body)	Format	XML or Json		
		Node Name	Description	Child Node
At the end of an asynchronous job (if successful)	XML / JSON	<i>uploadvolumerespone</i>	Response container	jobid
		<i>jobid</i>	jobid issued when an asynchronous method is called and is registered as a job	
		<i>jobresults</i> (* The value of jobresults of queryJobResults)		
		<i>volume</i>	See Response of listVolume.	

(*) As this is an asynchronous method, only jobid is returned to the "uploadvolumerespone" container. It is necessary to execute queryAsyncJobResult to check the result.

1-10) Volume Operation

deleteVolume

Outline

Deletes a volume

Request Parameters

Parameter Name	Description	Required
id	Specifies the ID of a volume	Yes

Response

Response (Body)	Format	XML or Json		
		Node Name	Description	Child Node
	XML / JSON	<i>deletevolumeresponse</i>	Response container	success
		success	Returns true if successful, or returns false if unsuccessful	

1-10) Volume Operation

extractVolume (A)

Outline

Extracts a volume

Request Parameters

Parameter Name	Description	Required
<code>id</code>	Specifies the ID of a volume	Yes
<code>mode</code>	Specifies either "HTTP_DOWNLOAD" or "FTP_UPLOAD"	Yes
<code>zoneid</code>	Specifies the ID of the zone where the volume is	Yes
<code>url</code>	Specifies the URL to extract a volume	No

Response (*)

Response (Body)	Format	XML or Json			
	XML / JSON	Node Name	Description	Child Node	
At the end of an asynchronous job (if successful)		<code>extractvolumerespone</code>	Response container	<code>jobid</code>	
		<code>jobid</code>	<code>jobid</code> issued when an asynchronous method is called and is registered as a job		
<code>jobresults</code> (* The value of <code>jobresults</code> of <code>queryJobResults</code>)	<code>volume</code>	The container to save the Volume Object	<code>id, name, extractId, accountId, state, zoneId, zoneName, extractMode, url, created, status, storageType, uploadPercentage</code>		
	<code>id</code>	The ID of an extracted volume			
	<code>accountId</code>	The ID of the account that owns an extracted volume			
	<code>created</code>	The date and time when the extracted volume object is created			
	<code>extractId</code>	The ID of an extracted object			
	<code>extractMode</code>	The mode at the time of an extract (HTTP_DOWNLOAD / FTP_UPLOAD)			
	<code>name</code>	The name of the extracted object (Volume)			
	<code>state</code>	The status of the extracted object			
	<code>status</code>	Status			
	<code>storageType</code>	The type of a storage			
	<code>uploadPercentage</code>	The advance of uploading			
	<code>zoneId</code>	The ID of the zone where the volume object as the source of an extract exists			
	<code>zoneName</code>	The name of the zone where the volume object as the source of an extraction exists			
	<code>url</code>	The URL for downloading an extracted object if "HTTP_DOWNLOAD" is specified as the mode, or the URL for uploading an object if "FTP_UPLOAD" is specified			

(*) As this is an asynchronous method, only `jobid` is returned to the "extractvolumerespone" container. It is necessary to execute `queryAsyncJobResult` to check the result.

1-11) Snapshot Operation

listSnapshots

Outline	Obtains the list of created snapshots
---------	---------------------------------------

Request Parameters		
Parameter Name	Description	Required
<i>account</i>	Limit a search to the information that belongs to a specified account. Used with domainid.	No
<i>domainid</i>	Specifies a domain ID. Specifying a domain ID limits a search to the information on the specified domain and its subordinates.	No
<i>id</i>	Specifies a snapshot ID.	No
<i>intervaltype</i>	Specifies the intervals for obtaining periodical snapshots (<i>WEEKLY</i> , <i>MONTHLY</i> .)	No
<i>isrecursive</i>	Specifies true/ false (default: false). The information on the sub domain is also included within the scope of a search if true is specified.	No
<i>keyword</i>	Specifies a keyword for a search with the keyword.	No
<i>listall</i>	Specifies true/false (default: false). Equal to the result of the settings where zoneid and isrecursive=true	No
<i>name</i>	Specifies a snapshot name.	No
<i>page</i>	Specified with pagesize to specify a page number	No
<i>pagesize</i>	Specifies the number of responses (asynchronous job) included in one request. Specified with page. (Default: 500)	No
<i>snapshottype</i>	Specifies a snapshot type.	No
<i>volumeid</i>	Specifies a disk volume ID.	No

1-11) Snapshot Operation

listSnapshots

Response

Response (Body)	Format XML / JSON	XML or Json		
		Node Name	Description	Child Node
		<i>listsnapshotresponse</i>	Response container	count, snapshot
		<i>count</i>	The number of the snapshot objects included in the response	
		<i>snapshot</i>	The container to save the snapshot object	id, account, created, domain, domainid, intervaltype, name, snapshottype, state, volumeid, volumename, volumetype
		<i>id</i>	The ID of a snapshot	
		<i>account</i>	The name of the account that owns a template	
		<i>created</i>	The display name of a snapshot	
		<i>domain</i>	The name of the domain that owns a snapshot	
		<i>domainid</i>	The ID of the domain that owns a snapshot	
		<i>intervaltype</i>	The interval to take periodical snapshots (<i>WEEKLY, MONTHLY</i>)	
		<i>name</i>	The name of a snapshot	
		<i>snapshottype</i>	The type of obtaining a snapshot (MANUAL for manually obtaining a snapshot, or <i>WEEKLY, MONTHLY</i> for periodically obtaining snapshots)	
		<i>state</i>	The status of a snapshot BackedUp – Created (usable); Creating – Allocating a snapshot in a primary storage; BackingUp – Backing up in a secondary storage	
		<i>volumeid</i>	The disk volume ID of the source of obtaining a snapshot	
		<i>volumename</i>	The disk volume name of the source of obtaining a snapshot	
		<i>volumetype</i>	The volume type of the disk of the source of obtaining a snapshot (<i>ROOT, DATADISK</i>)	

1-11) Snapshot Operation

createSnapshot (A)

Outline	Creates a snapshot
---------	--------------------

Request Parameters

Parameter Name	Description	Required
volumeid	Specifies the volume ID of the disk of the source of creating a snapshot	Yes
account	Specifies an account	Yes
domainid	Specifies a domain ID	Yes

Response (*)

Response (Body)	Format	XML or Json		
	XML / JSON	Node Name	Description	Child Node
		<i>createsnapshotrespon se</i>	Response container	<i>jobid</i>
		<i>jobid</i>	<i>jobid</i> issued when an asynchronous method is called and is registered as a job	
At the end of an asynchron ous job (if success ful)	<i>jobresults</i> (* The value of <i>jobresults</i> of <i>queryJobResults</i>)			
	<i>snapshot</i>	listS snapshotsのResponseを参照。		

(*) As this is an asynchronous method, only *jobid* is returned to the “*createsnapshotresponse*” container. It is necessary to execute *queryAsyncJobResult* to check the result.

1-11) Snapshot Operation

createSnapshotPolicy

Outline	Creates a policy of periodical snapshots
---------	--

Request Parameters

Parameter Name	Description	Required
intervaltype	The intervals of obtaining periodical snapshots (<i>WEEKLY, MONTHLY.</i>)	Yes
maxsnaps	The number of the generations of saved snapshots	Yes
schedule	The date and time of obtaining a snapshot WEEKLY: MM:HH:D (D=1-7, 1=Sunday/2=Monday) MONTHLY: MM:HH:DD (1-28)	Yes
timezone	The time zone of the specified date and time of obtaining a snapshot (If in Japan, "Asia/Tokyo" is specified)	Yes
volumeid	The volume ID of the disk as the source of obtaining periodical snapshots	Yes

Response

Response (Body)	Format	XML or Json		
		Node Name	Description	Child Node
	XML / JSON	<i>createsnapshotpolicyr esponse</i>	Response container	<i>snapshotpolicy</i>
		<i>snapshotpolicy</i>	The container to save the snapshot policy	<i>id, volumeid, schedule, intervaltype, maxsnaps, timezone</i>
		<i>id</i>	The ID of the policy of periodical snapshots	
		<i>volumeid</i>	The volume ID of the disk as the source of obtaining a snapshot	
		<i>schedule</i>	The date and time of obtaining periodical snapshots	
		<i>intervaltype</i>	The interval of obtaining periodical snapshots	
		<i>maxsnaps</i>	The number of the generations of saved snapshots	
		<i>timezone</i>	The time zone of the date and time of obtaining a snapshot	

One policy of periodical snapshots can be created for weekly snapshots and monthly snapshots, respectively. (You cannot create two or more policies.)

1-11) Snapshot Operation

deleteSnapshotPolicies

Outline

Deletes the policy for periodical snapshots

Request Parameters

Parameter Name	Description	Required
id	The policy ID of periodical snapshots to be deleted	Yes (*)
ids	The policy ID of periodical snapshots to be deleted (separated by comma)	Yes (*)

(*) Either id or ids is required. You cannot specify the both at the same time.

Response

Response (Body)	Format	XML or Json		
	XML / JSON	Node Name	Description	Child Node
		<i>deletesnapshotpolicies response</i>	Response container	success
		<i>success</i>	Returns true if successful, or returns false if unsuccessful	

1-11) Snapshot Operation

deleteSnapshot (A)

Outline

Deletes a snapshot

Request Parameters

Parameter Name	Description	Required
<code>id</code>	Specifies the ID of a snapshot	Yes
<code>zoneid</code>	Specifies the ID of the zone where a snapshot is	No

Response

Response (Body)	Format	XML or Json		
	XML / JSON	Node Name	Description	Child Node
		<code>deletesnapshotresponse</code>	Response container	<code>jobid</code>
		<code>jobid</code>	jobid issued when an asynchronous method is called and is registered as a job	
	At the end of an asynchronous job (if successful)	<i>jobresults (* The value of jobresults of queryJobResults)</i>		
		<code>success</code>	Returns true if successful, or returns false if unsuccessful	

(*) As this is an asynchronous method, only jobid is returned to the “deletesnapshotresponse” container. It is necessary to execute queryAsyncJobResult to check the result.

2-1) Using the Amazon Web Service EC2 Compatible API

In this service, the same API commands as the EC2 service of Amazon Web Service is provided.

The EC2 API is converted into the Cloudⁿ Compute API on the server in the Cloudⁿ service.

The customer who has been using the EC2 API can use an existing EC2 tool for this service.

- Shown below is the URL to have an access to the API:

<https://vpc-opennw-apia.jp-e1.cloudn-service.com/awsapi>

API queries are executed by using commands (and parameters as necessary). For the procedures, see the following.

To use this API, Java needs to be installed.

The customer who uses the Amazon Web Service EC2 compatible API can issue an API access key and certificate (SOAP format) on his or her own.

For the details, see "Cloudⁿ Portal Operation Manual," Section 3-3), "Managing the API Access Key/Secret Key."

2-1) Using the Amazon Web Service EC2 Compatible API

This section describes the procedures to obtain the information of a virtual server by using the command "ec2-describe-instances" to display the information on a virtual server.

1

Downloading the EC2API tool

To operate EC2 from the command line, download the tool.

Access the following URL and download the EC2API tool (ec2-api-tools-1.6.2.0.zip) and decompress it in an appropriate place.

<http://s3.amazonaws.com/ec2-downloads/ec2-api-tools-1.6.2.0.zip>

```
$ wget http://s3.amazonaws.com/ec2-downloads/ec2-api-tools-1.6.2.0.zip
```

2

Specifying the environment variable

Describe the command in a text editor or the like in advance.

(* Fill in an actual number in [].)

*Describe as follows: sh, bash system→export, or csh, tesh system→setenv

- `export EC2_HOME=/XXXXX/ec2-api-tools`
「/XXXXX/」→Describe the place to decompress the EC2API tool.
- `export EC2_CERT=/XXXXX/cert.pem`
「/XXXXX/」→Describe the place to save the EC2 public key.
- `export EC2_PRIVATE_KEY=/XXXXX/private_key.pem`
「/XXXXX/」→Describe the place to save the EC2 secret key.
- `export EC2_URL= https://vpc-opennw-apia.jp-e1.cloudn-service.com/awsapi`
- `export PATH=$PATH:$JAVA_HOME/bin:$EC2_HOME/bin`
- `export JAVA_HOME=/usr/lib/jvm/jre-openjdk/`
Describe the place where java is installed.

*You need to make the settings every time you log in to the terminal.

2-1) Using the Amazon Web Service EC2 Compatible API

3

Copy and save the certificate and the secret key (the X.509 certificate of the Sopa API and the secret key) for an EC2 access issued at the Cloudn portal from the portal screen into the place of the key file specified by the settings of the environment variable.

EC2 key file

- cert.pem(X.509 certificate)
- private_key.pem (secret key)

SOAP API

SOAP形式のリクエストを行うためのX.509証明書と秘密鍵です。

Compute(東日本)

X.509証明書

```
-----BEGIN CERTIFICATE-----
MIIDbTCCAIWgAwIBAgIJIAIxMYZNJQZYhMA0GCSqGSIb3DQEBCUAMEmwxCzAJBgNV
BAYTAkRpQ04wDAYDVQQIDAVUb2t5bzEbMBkGA1UECgwST1RUX0NvbW1lbmljYXRp
09A4+Eh8kVkBqSex0Q5dRzY=
-----END CERTIFICATE-----
```

秘密鍵

```
-----BEGIN PRIVATE KEY-----
MIIEvgIBADANEgkqhkiG9wOBAQEFAASCBKgwggSkAgEAAoIBAQDrldCPffkI4GQS
```

4

Executing the API command

The execution result in the XML format is displayed.

```
$ ec2-describe-instances
RESERVATION 439 187:hogehoge
INSTANCE 439 275 terminated m1.small 2012-03-27T01:13:33-0400 zone 0
monitoring-
BLOCKDEVICE 2012-03-27T01:13:33.000-04:00
RESERVATION 449 187:hogehoge
INSTANCE 449 208 running m1.small 2012-03-27T02:43:54-0400 zone 0
monitoring-
BLOCKDEVICE 2012-03-27T02:43:54.000-04:00
RESERVATION 447 187:hogehoge
INSTANCE 447 208 terminated m1.small 2012-03-27T02:13:29-0400 zone 0
monitoring-
BLOCKDEVICE 2012-03-27T02:13:29.000-04:00
```

2-2) The List of the Amazon Web Service EC2 Compatible API

Shown below are the API provided from this service.

Instances	Command	Option
Displays the list of virtual servers	ec2-describe-instances	None
Creates a virtual server	ec2-run-instances	[template id]
Restarts a virtual server	ec2-reboot-instances	[virtual machine id]
Starts a virtual server	ec2-start-instances	[virtual machine id]
Stops a virtual server	ec2-stop-instances	[virtual machine id]
Deletes a virtual server	ec2-terminate-instances	[virtual machine id]
Changes a virtual server plan	ec2-modify-instance-attribute	[virtual machine id] -t [offering name]
Template (Image)	Command	Option
Creates a template (Automatically stopped if the virtual server is running)	ec2-create-image	[virtual machine id] -n [template name] --request-timeout [time(sec)]
Displays the list of templates	ec2-describe-images	None
Deletes a template	ec2-deregister	[templateid]
Changes the scope of publication of a template	ec2-modify-image-attribute	[templateid] {-l (-a entity -r entity)}

2-2) The List of the Amazon Web Service EC2 Compatible API

Shown below are the API provided from this service.

Snapshots	Command	Option
Creates a snapshot	ec2-create-snapshot	[volume id] --request-timeout [time(sec)]
Deletes a snapshot	ec2-delete-snapshot	[snapshot id]
Displays the list of snapshots	ec2-describe-snapshots	None
Volumes	Command	Option
Attaches a disk	ec2-attach-volume	[volume id] -i [virtual machine id]
Deletes a disk	ec2-delete-volume	[volume id]
Displays the list of disks	ec2-describe-volumes	None
Detaches a disk	ec2-detach-volume	[volume id] -i [virtual machine id]