
Actifio Resiliency Director RESTful APIs

Copyright, Trademarks, and other Legal Matter

Copyright © 2009 - 2020 Actifio, Inc. All rights reserved.

Actifio[®], AnyIT[®], Dedup Async[®], OnVault[®], Enterprise Data-as-a-Service[®], FlashScan[®], AppFlash DEVOPS Platform[®], Copy Data Cloud[®], and VDP[®] are registered trademarks of Actifio, Inc.

Actifio Sky[™], Actifio One[™], and Virtual Data Pipeline[™] are trademarks of Actifio, Inc.

All other brands, product names, goods and/or services mentioned herein are trademarks or property of their respective owners.

Actifio, Inc., is a provider of data protection and availability products. Actifio's technology is used in products sold by the company and products and services sold and offered by its commercial partners. The current list of Actifio patents is available online at: <http://www.actifio.com/patents/>

Actifio believes the information in this publication is accurate as of its publication date. Actifio reserves the right to make changes to information published in this document, including without limitation specifications and product descriptions, at any time and without notice. This document supersedes and replaces all information supplied prior to the publication hereof.

THE INFORMATION IN THIS PUBLICATION IS PROVIDED "AS IS." ACTIFIO, INC. 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.

This software and the associated documentation are proprietary and confidential to Actifio. Use, copying, and distribution of any Actifio software described in this publication requires an applicable software license. Any unauthorized use or reproduction of this software and the documentation may be subject to civil and/or criminal liability.

Actifio strives to produce quality documentation and welcomes your feedback. Please send comments and suggestions to docs@actifio.com.

Contents

Preface

Actifio Appliances.....	vii
The Actifio Now Customer Portal.....	vii
Actifio Support Centers	vii
.....	vii

Chapter 1 - Actifio Resiliency Director RESTful APIs 8

Using the Resiliency Director RESTful APIs	8
<i>Actifio Resiliency Director RESTful APIs</i>	8
Configuring the Actifio Resiliency Director - IRestConfig	10
<i>configureRd</i>	10
Accessing the Actifio Resiliency Director - IRestLogin.....	11
<i>login</i>	11
<i>getRDDetails</i>	11
<i>getServerIdentity</i>	11
<i>getVersion</i>	13
<i>logout</i>	13
<i>regenerateUuid</i>	13
Managing the Actifio Appliances - IRestStorageServer.....	14
<i>addStorageServer</i>	14
<i>fetchAuthenticationSource</i>	15
<i>fetchEmailServerConfig</i>	15
<i>fetchStorageServers</i>	16
<i>updateStorageServer</i>	17
<i>removeStorageServer</i>	17
Managing Virtual Management Servers - IRestServer.....	18
<i>createServer</i>	19
<i>connectServer</i>	19
<i>getServers</i>	20
<i>updateServer</i>	20
<i>deleteServer</i>	21
<i>fetchserverbyCDS</i>	22
<i>fetchserversbyrecoveryplan</i>	22
Managing the Actifio Resiliency Director Server - IRestArmServer.....	23

<i>getArmServers</i>	23
<i>createArmServer</i>	24
<i>updateArmServer</i>	24
<i>deleteArmServer</i>	25
<i>unRegisterRdDirector</i>	25
<i>updateVersionFlagOnRdServer</i>	26
<i>updateArmServerUuid</i>	26
<i>updateArmServerIpAddress</i>	27
<i>validateRegistration</i>	27
<i>validatePeerRd</i>	28
Managing User Credentials - IRestUserCredentials	29
<i>addnewusercredentials</i>	29
<i>fetchusercredentials</i>	30
<i>editusercredentials</i>	30
<i>deleteusercredentials</i>	31
Managing Application Groups - IRestAppGroup	32
<i>fetchMembersForNewApplicationGroup</i>	33
<i>fetchVMDetailsFor</i>	34
<i>fetchVMDetailsForEdit</i>	36
<i>getApplicationGroupVMCount</i>	38
<i>getVMNICDetails</i>	38
.....	38
<i>createAppGroup</i>	39
<i>getAppGroups</i>	41
<i>removeAppGroup</i>	43
<i>getVirtualMachines</i>	44
<i>fetchVMAndVappsForAppGroup</i>	45
<i>updateAppGroup</i>	46
<i>fetchAppGroupDetailsWithVms</i>	47
<i>fetchCount</i>	48
<i>getPreDefinedDelay</i>	48
<i>updatePeerAppGroupCount</i>	48
<i>cancelAppGrpCreation</i>	49
<i>updatePeerRecoveryPlanId</i>	49
<i>updatetargetclusterid</i>	50
<i>fetchmappedcids</i>	50
<i>fetchapplicationchildmembers</i>	51
<i>fetchbackupdetails</i>	52
Managing Organizations - IRestOrganization	53
<i>createOrganization</i>	53
<i>deleteOrganizations</i>	54
<i>getCdsOrgs</i>	54
<i>getOrganizations</i>	55
<i>updateOrganization</i>	56
Managing Recovery Plans - IRestRecoveryPlan	57

<i>getRecoveryPlans</i>	58
<i>createRecoveryPlan</i>	58
<i>updateRecoveryPlan</i>	60
<i>deleteRecoveryPlans</i>	61
<i>getRecoveryPlanAppGroup</i>	62
<i>getAppGroupFromPrimary</i>	63
<i>getAppGroupWithNewSequence</i>	64
<i>getRecoveryPlanResourcePools</i>	65
<i>executeRecoveryPlan</i>	66
<i>getRecoveryplanState</i>	66
<i>getAppGroupForEdit</i>	67
<i>getAllStatesForRecoveryPlan</i>	70
<i>resetRecoveryPlanState</i>	70
<i>getRecoveryPlanCountGroupByState</i>	71
<i>getRecoveryPlanSchedule</i>	71
<i>getRecoveryPlanStatesForGivenIds</i>	73
<i>invalidateRecoveryPlan</i>	73
<i>getPortGroupsForRecoveryPlan</i>	74
<i>fetchDedupeAsyncStatus</i>	74
<i>fetchRecoveryPlansByDeDupeAsyncStatus</i>	75
<i>cancelRecoveryPlanExecution</i>	75
<i>disableRecoveryPlan</i>	76
<i>getFetchInvalidRecoveryPlanNotification</i>	76
<i>executeSingleVMRecovery</i>	77
<i>executeSingleApplicationRecovery</i>	77
<i>fetchVmExecutionStatus</i>	78
<i>executeSingleScript</i>	78
<i>fetchVMForInvalidRecoveryPlan</i>	79
<i>fetchCompleteRecoveryPlanData</i>	79
<i>executeonce</i>	80
Managing Alerts - IRestRoleManager	82
<i>createRole</i>	82
<i>deleteRoles</i>	82
<i>getCDSRoles</i>	83
<i>getRoles</i>	83
<i>updateRole</i>	84
<i>getRights</i>	84
Managing Virtual Management Server Resources- IRestVMSResources	86
<i>createPortGroup</i>	86
<i>createResourcePool</i>	87
<i>deletePortGroup</i>	87
<i>deleteResourcePool</i>	88
<i>discoverPortGroupsForMapping</i>	88
<i>dicoverResourcepoolsForMapping</i>	89
<i>fetchHostOrClusterFromServer</i>	89

<i>fetchPortGroupOrgs</i>	90
<i>fetchResourcePoolOrgs</i>	90
<i>getPortGroupsForMapping</i>	91
<i>getResourcePoolsforMapping</i>	91
<i>refreshResourcePool</i>	92
<i>updatePortGroup</i>	92
<i>updateResourcePool</i>	93
Managing Alerts - IRestAlerts	94
<i>getAlerts</i>	94
<i>getLatestAlerts</i>	94
Viewing Logs - IRestLogs	95
<i>fetchCDSLogs</i>	95
<i>getBRDLogFile</i>	95
Fetching VM Count - IRestLicense	96
<i>getOrganizationVMCount</i>	96
Fetching Client Properties - IRestClientProperties	97
<i>getIntervalProperties</i>	97
Managing Files - IRestFileManager	98
<i>deleteFileOnServer</i>	98
<i>deleteScriptsByIds</i>	98
<i>fetchFileListOnServer</i>	99
<i>uploadFile</i>	99
<i>getSupportedExternalScript</i>	100
<i>updateScriptHostData</i>	100
Upgrading Resiliency Directory - IRestRDUUpgrade	101
<i>fetchUpdateHistory</i>	101
<i>getReleaseNote</i>	101
<i>listRDUpdate</i>	102
<i>removeRDUpdates</i>	102
<i>upgradeRDServer</i>	102
<i>uploadUpdateFile</i>	103
<i>checkUpdateInProgress</i>	103
Additional APIs- IRestMiscellaneous	104
.....	104
<i>fetchRecoveryTypes</i>	104
<i>fetchAppclassProperties</i>	104
<i>fetchappnamepresentonhost</i>	105
Downloading Help - IRestHelpFileDownload	106
<i>getHelpFile</i>	106
Appendix A: JavaScript Example	107
Appendix B: Java Example	111

Preface

This guide provides step-by-step instructions on how to deploy and use the Actifio Resiliency Director RESTful APIs to add, edit and delete the Actifio appliances, virtual management servers, application groups and so on. It assumes you have read **Getting Started with Actifio Copy Data Management** and have a grasp of the basic concepts associated with an Actifio appliance.

Your Actifio appliance's Documentation Library contains detailed, step-by-step, application-specific instructions on how to protect and access your data. Each guide is in PDF format and may be viewed, downloaded, and printed on demand. The following guides will be of particular interest:

- ***Virtualizing and Protecting Copy Data with the Application Manager***

Actifio Appliances

Unless otherwise specified, all features and functions described in this document apply to both Actifio CDS and Actifio Sky appliances.

The Actifio Now Customer Portal

During the configuration and initialization of your Actifio appliance your Actifio representative provided you with a user name and password for the Actifio Now customer portal.

From the customer portal you can obtain detailed reports about your Actifio appliance as well as search the portal's knowledge base for answers to specific questions.

To log into the Actifio Now customer portal:

1. Go to: <https://now.actifio.com>
2. When prompted, enter the user name and password provided by your Actifio representative.

Actifio Support Centers

To contact an Actifio support representative, you can:

- Send email to: support@actifio.com
- Call:
 - From anywhere:** +1.315.261.7501
 - US Toll-Free:** +1.855.392.6810
 - Australia:** 0011 800-16165656
 - Germany:** 00 800-16165656
 - New Zealand:** 00 800-16165656
 - UK:** 0 800-0155019

1 Actifio Resiliency Director RESTful APIs

The Actifio Resiliency Director RESTful APIs work with JSON data. It has defined its own error code and error messages in the response JSON. Any additional information is included in the body of the return call, JSON-formatted.

Using the Resiliency Director RESTful APIs

Before executing any commands you must open a session by logging into the Actifio Resiliency Director. Login returns a session ID that you need for all subsequent commands. REST APIs issued to the Actifio Resiliency Director are authenticated with a session ID. The session ID is unique for every session and is valid till a configurable time interval.

The Actifio Resiliency Director RESTful APIs require all communications to be in SSL (HTTPS) and UTF-8 encoded. The Actifio Resiliency Director RESTful APIs use network port 443 for connectivity which is configurable.

Actifio Resiliency Director RESTful APIs

The Actifio Resiliency Director Server/Collector RESTful APIs are classified into different categories based on the functionality. Each interface contains respective APIs. Following are the functionality based interfaces for Actifio Resiliency Director Server/Collector:

Note: *sessionid* parameter is required as a header parameter for all RESTful APIs, except **login**, **serveridentity**, **version**, and **rddetails**. However, **logout** API requires **sessionid** as query parameter.

Note: *All the passwords in Actifio Resiliency Director's RESTful APIs must be sent in base 64 encoded format.*

- [Configuring the Actifio Resiliency Director - IRestConfig](#) on page 10
- [Accessing the Actifio Resiliency Director - IRestLogin](#) on page 11
- [Managing the Actifio Appliances - IRestStorageServer](#) on page 14
- [Managing Virtual Management Servers - IRestServer](#) on page 18
- [Managing the Actifio Resiliency Director Server - IRestArmServer](#) on page 23
- [Managing Application Groups - IRestAppGroup](#) on page 32
- [Managing Organizations - IRestOrganization](#) on page 53
- [Managing Recovery Plans - IRestRecoveryPlan](#) on page 57
- [Managing Alerts - IRestRoleManager](#) on page 82
- [Managing Virtual Management Server Resources- IRestVMSResources](#) on page 86
- [Managing Alerts - IRestAlerts](#) on page 94
- [Viewing Logs - IRestLogs](#) on page 95
- [Fetching VM Count - IRestLicense](#) on page 96
- [Fetching Client Properties - IRestClientProperties](#) on page 97
- [Managing Files - IRestFileManager](#) on page 98

[Upgrading Resiliency Directory - IRestRDUpgrade](#) on page 101

[Downloading Help - IRestHelpFileDownload](#) on page 106

Configuring the Actifio Resiliency Director - IRestConfig

This interface and corresponding RESTful API allows you to configure the Resiliency Director Collector, or Resiliency Director Server. This interface contains the following RESTful APIs:

`configureRd`

Note: {HOST} in the URL implies hostname for Resiliency Director Server or Resiliency Director Collector depending on the deployment.

configureRd

Use this API to configure the Actifio Resiliency Director before it is functional.

Method - POST

Request

`https://{HOST}/armnew/api/config/config`

Body param

```
{"rdIp":"172.29.10.191","rdName":"localhost.localdom","dns":"192.168.192.10,192.168.225.2","netMask":"255.255.255.0","gateway":"172.29.10.100","ntpServer":"172.29.11.141","timezone":"US/Eastern","rdType":"Primary","password":"password"}
```

Response

```
{"status":"success","statusCode":"1000","statusMessage":"Operation performed successfully.","responseData":"ConfigData is updated with RD Server IPAddress 172.29.10.191"}
```

Parameters	Configuration
configParams	Configuration details for the Actifio Resiliency Director system installation.

Accessing the Actifio Resiliency Director - IRestLogin

This interface and its corresponding RESTful APIs allow you to validate the login details, server identity, Resiliency Director version, and end the active session. This interface contains the following RESTful APIs:

- [login](#)
- [getRDDetails](#)
- [getServerIdentity](#)
- [getVersion](#)
- [logout](#)
- [regenerateUuid](#)

login

Use this API to authenticate the Actifio Resiliency Director user for login.

Method - POST

Request

`https://{HOST}/armnew/api/login`

Body param { "username": "admin", "password": "password" }

Response

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully.", "responseData": { "sessionid": "12ca75a4-eb0b-4ca9-b385-ca42e9d43eaf", "username": "admin", "timestampLong": 0, "uniqueid": 0, "rights": [ "Appliance Manage", "Appliance View", "Application Group Manage", "Application Group View", "Collector Manage", "Collector View", "Download RD Logs", "External Script View", "External Scripts Manage", "Organization Manage", "Organization View", "Port group Manage", "Port group View", "Recovery Plan Manage", "Recovery Plan Run", "Recovery Plan View", "Remote Hosts Manage", "Remote Hosts View", "Reports Run", "Resource pool Manage", "Resource pool View", "Security Manage", "Security View", "Server Manage", "Server View", "Upgrade Manage", "Upgrade View", "Virtual Management Server Manage", "Virtual Management Server View"], "hasAllOrgs": true, "sessionTimeOutInMin": 60, "timezone": "US/Eastern", "admin": true } }
```

Parameters	Description
loginParams	Login details of the user.

getRDDetails

Use this API to get the Actifio Resiliency Director details.

Method - GET

Request

`https://{HOST}/armnew/api/rddetails`

Response

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully" "responseData": { "installedVersion" : { "\major\":"6.1", "\minor\":"2", "\createdAt\":"04/14/2015 11:48", "\svnRevision\":"314", "\sprintNumber\":"5", "\patchNumber\":"0"}, "rduuid" : "ee280065-24a9-488a-887a-72adec2da60e" } }
```

getServerIdentity

Use this API to get the server identity.

Method - GET

Request

https://{HOST}:{PORT}/armnew/api/serveridentity

Response

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully" "responseData": [ { "serverIdentity": primary/secondary, } ] }
```

getVersion

Use this API to get version detail of the Actifio Resiliency Director.

Method - GET

Request

https://{HOST}:{PORT}/armnew/api/version

Response

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully" "responseData": { "major": "1.0", "minor": "5.0", "createdAt": "01/13/2015 20:12", "svnRevision": "2056", "sprintNumber": "11", "patchNumber": "0" } } }
```

logout

Use this API to logout from the session. The server exception is thrown (com.actifio.asrv.share.ArmServerException), when session id provided in parameter is not found in the session pool.

Method - GET

Request

https://{HOST}:{PORT}/armnew/api/logout?sessionId=1234

Response

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully" "responseData":"" }
```

Parameters	Description
sessionId	Session id as a header parameter for which session should be logged-out.

regenerateUuid

This method regenerates the Actifio Resiliency Director UUID and returns the Actifio Resiliency Director detail.

Method - GET

Request

https://{HOST}/armnew/api/regenerateuuid

Response

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully" "responseData": { "installedVersion" : "{ \"major\": \"6.1\", \"minor\": \"2\", \"createdAt\": \"04/14/2015 11:48\", \"svnRevision\": \"314\", \"sprintNumber\": \"5\", \"patchNumber\": \"0\" }", "rduuid" : "ee280065-24a9-488a-887a-72adec2da60e" } }
```

Managing the Actifio Appliances - IRestStorageServer

This interface and its corresponding RESTful APIs allow you to add, list, edit, and delete the Actifio Appliances used by the Actifio Resiliency Director. This interface contains the following RESTful APIs:

- [addStorageServer](#)
- [fetchAuthenticationSource](#)
- [fetchEmailServerConfig](#)
- [fetchStorageServers](#)
- [updateStorageServer](#)
- [removeStorageServer](#)

addStorageServer

Use this API to add an Actifio appliance in the Actifio Resiliency Director database with the parameters provided in the request.

Method - POST

Request

`https://{HOST}:{PORT}/armnew/api/cds/add (HTTPS)`

Body param { "hostOrIp": "lorem.com", "username": "user", "password": "pwd", "port": 6969, "useHttps": false, "firmwareVersion": "2.1.1", "listOrganizations" : [{ "organizationId" : 1101, "name" : "ALL", "description" : "ALL organization, all objects belong to ALL organization.", "listCDSOrgs":[], "createDate" : "06/16/2015 03:51:19", "modifyDate" : "06/16/2015 04:41:51", "childOrgs" : null, "parentOrgId" : 3, "scheduleEnable" : true, "email" : "a@b.com" }], "model": "Lorem-ipsuM-dolor", "emailConfigured":false, "isAuthenticationSource":true, "vendorkey" : "vendorKey" }

Response

{ "status": "success", "statusCode": "1005", "statusMessage": "Actifio Appliance added successfully", "responseData": "" }

Parameters	Description
sessionId	Session id as a header parameter.
storageServerToAdd	Actifio appliance that you want to add in the Resiliency Director database.

fetchAuthenticationSource

Use this API to list a storage server (Actifio Appliance) which is selected as an authentication source.

Method - GET

Request

https://{HOST}/armnew/api/cds/getauthenticationsource-- (HTTPS)

Response

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully", "responseData": { "id" : 1111, "hostOrIp" : "1.1.1.1", "username" : "aaa", "password" : "", "port" : 0, "useHttps" : false, "firmwareVersion" : "", "model" : "", "vendorkey" : "vendorKey", "emailConfigured" : false, "authenticationSource" : true, "listOrganizations" : [ { "organizationId" : 1101, "name" : "ALL", "description" : "ALL organization, all objects belong to ALL organization.", "listCDSOrgs":null, "createDate" : "06/16/2015 03:51:19", "modifyDate" : "06/16/2015 04:41:51", "childOrgs" : [], "parentOrgId" : 3, "scheduleEnable" : true, "email" : "a@b.com" } ] } }
```

Parameters	Description
sessionId	Session id as a header parameter.

fetchEmailServerConfig

Use this API to configure the email notification settings for the required Actifio Appliance.

Method: POST

Request:

https://{HOST}/armnew/api/cds/getemailserverconfig (HTTPS)

Body param { "hostOrIp": "172.29.10.70", "username": "admin", "password": "password", "vendorkey": "vendorKey" }

Response:

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully.", "responseData": "{\"emailConfigured\":true}" }
```

Parameters	Description
storageServerData	Actifio Appliance for which you want to check the email server configuration.
sessionId	Session id as a header and body parameters.

fetchStorageServers

Use this API to fetch the list of available Actifio Appliance(s) in the Resiliency Director database. If the method parameter is null, the method returns all the Actifio Appliances from the database. If the method parameter is not null, the method returns only the Actifio appliance(s) whose id(s) are provided as an input.

Method - GET

Request

`https://{HOST}:{PORT}/armnew/api/cds/fetch` - To fetch all Actifio Appliance(s) from database (HTTPS).

`https://{HOST}:{PORT}/armnew/api/cds/fetch?ids=1,2,3` - To fetch Actifio Appliance(s) by id(s) (HTTPS).

Response

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully", "responseData": [ { "authenticationSource" : true, "emailConfigured" : false, "firmwareVersion" : "", "hostOrIp" : "172.29.10.70", "id" : 5121, "listOrganizations" : [ { "organizationId" : 1101, "name" : "ALL", "description" : "ALL organization, all objects belong to ALL organization.", "listCDSOrgs":null , "createDate" : "06/16/2015 03:51:19", "modifyDate" : "06/16/2015 04:41:51", "childOrgs" : [], "parentOrgId" : 3, "scheduleEnable" : true, "email" : "a@b.com" } ] "model" : "", "password" : "", "port" : 0, "useHttps" : false, "username" : "admin", "vendorkey" : "vendorKey" } ] }
```

Parameters	Description
storageServerIdsToFetch	Comma separated Actifio Appliance id(s) for which you want to fetch the data.
sessionId	Session id as a header parameter.

updateStorageServer

Use this API to edit an existing Actifio Appliance details with the parameters provided in the request.

Method - POST

Request

https://{HOST}/armnew/api/cds/update -- (HTTPS)

```
Body param { "id": 1, "hostOrIp": "lorem.com", "username": "user", "password": "pwd", "port": 6969, "useHttps": false, "firmwareVersion": "2.1.1", "listOrganizations" : [ { "organizationId" : 1101, "name" : "ALL", "description" : "ALL organization, all objects belong to ALL organization.", "listCDSOrgs":null, "createDate" : "06/16/2015 03:51:19", "modifyDate" : "06/16/2015 04:41:51", "childOrgs" : [], "parentOrgId" : 3, "scheduleEnable" : true, "email" : "a@b.com" } ] "model": "Lorem-ipsu-m-dolor", "emailConfigured":false, "isAuthenticationSource":true, "vendorkey" : "vendorKey" }
```

Response

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully", "responseData": "" }
```

Parameters	Description
storageServerToUpdate	Body parameters of the Actifio Appliance that you want to update in the Resiliency Director database.
sessionid	Session id as a header parameter.

Note: No need to send password if it is not changed.

removeStorageServer

Use this API to delete the Actifio Appliance from the database with the parameters provided in the request.

Method - GET

Request

https://{HOST}/armnew/api/cds/remove?ids=1,2,3 (HTTPS)

Response

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully", "responseData": "" }
```

Parameters	Description
storageServerIdsForDelete	Comma separated id(s) of the Actifio Appliance(s) that you want to delete.

Managing Virtual Management Servers - IRestServer

This interface and its corresponding RESTful APIs allow you to add, list, edit, and delete the virtual management server used by the Actifio Resiliency Director. This interface contains the following RESTful APIs:

`createServer`

`connectServer`

`getServers`

`updateServer`

`deleteServer`

`fetchserverbyCDS`

`fetchserverbyCDS`

`fetchserversbyrecoveryplan`

createServer

Use this API to add a virtual management server in the Actifio Resiliency Director database with the parameters provided in the request.

Method - POST

Request

https://{HOST}/armnew/api/server/add (HTTPS)

```
Body param { "hostOrIp": "172.29.10.164", "username": "acme", "password": "acme",  
"listOrganizations": [ { "id": 5146, "name": "neworg", "description": null, "createdate": null,  
"modifydate": null, "email": null, "scheduleEnable": false, "parentOrgId": 0, "listCDSOrgs":  
null, "childOrgs": null } ], "release": "1.1" "port": 0, "discovered": true,  
"deploymentPlatform": "platform", "noOfRecoverPlan": 0 }
```

Response

```
{ "status": "success", "statusCode": "1002", "statusMessage": "Virtual management server added  
successfully.", "responseData": "" }
```

Parameters	Description
serverToAdd	Body parameters of a virtual management server that you want to add in the Resiliency Director database.

connectServer

Use this API to test the connection to the virtual management server.

Method - POST

Request

https://{HOST}/armnew/api/server/connect

Body param

```
{"hostOrIp":"172.29.11.244","username":"bikas","password":"bikas123","port":"443"}
```

Response

```
{"status":"success","statusCode":"10416","statusMessage":"Succesfully connected to  
vcenter.", "responseData":""}
```

Parameters	Description
sessionid	Session id as a header parameter.

getServers

Use this API to list the available virtual management servers in the Actifio Resiliency Director database. If the method parameter is null, the method returns all the available virtual management servers from database. If the method parameter is not null, the method returns only the virtual management server(s) whose id(s) are provided as an input.

Method - GET

Request

https://{HOST}/armnew/api/server/fetch - To fetch all servers from database (HTTPS).

https://{HOST}/armnew/api/server/fetch?ids=1,2,3 - To fetch virtual management servers by id(s) (HTTPS).

Response

```
{ "status": "success", "statusCode": "1000", "statusMessage": "", "responseData": [ {
  "hostDataId": 6204, "hostName": "172.29.10.209", "ipAddress": "172.29.10.209", "sshPort": 22,
  "userName": "admin", "password": "", "fileUploadProtocol": "SFTP", "sftpFolderPath":
  "C:\\\\Users\\\\administrator\\\\\\\\Desktop\\\\\\\\freesshd", "listOrganizations": [ { "id": 5146,
  "name": "neworg", "description": null, "createdate": null, "modifydate": null, "email": null,
  "scheduleEnable": false, "parentOrgId": 0, "listCDSOrgs": null, "childOrgs": null } ] } ] }
```

Parameters	Description
sessionid	Session id as a header parameter.
ids	Comma separated virtual management server id(s) for which you want to fetch the data.

updateServer

Use this API to edit an existing virtual management server details in the Actifio Resiliency Director database with the parameters provided in the request.

Method - POST

Request

https://{HOST}/armnew/api/server/update (HTTPS)

```
Body param { "id": 1, "hostOrIp": "172.29.12.84", "username": "root", "password": "password",
"port": 26, "release": "1.0.0", "deploymentPlatform": "vmware", "noOfRecoverPlan": 0,
"discovered": true, "listOrganizations": [ { "id": 5146, "name": "neworg", "description": null,
"createdate": null, "modifydate": null, "email": null, "scheduleEnable": false, "parentOrgId":
0, "listCDSOrgs": null, "childOrgs": null } ] }
```

Response

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed
successfully", "responseData": "" }
```

Parameters	Description
serversToUpdate	Body parameters of the virtual management server that you want to update in the Actifio Resiliency Director database.

Note: No need to send password if it is not changed.

deleteServer

Use this API to delete the virtual management server from the Resiliency Director database.

Method - GET

Request

`https://{HOST}/armnew/api/server/remove?ids=1,2,3` (HTTPS)

Response

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully", "responseData": "" }
```

Parameters	Description
sessionid	Session id as a header parameter.
ids	Comma separated id(s) of the virtual management server(s) that you want to delete.

fetchserverbyCDS

Use this API to retrieve the commonly registered VCenter among a given Actifio CDS ids.

Method - GET

Request

https://{HOST}/armnew/api/server/fetchserverbycds?ids=21605,21607

Response

```
{"status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully.", "responseData": [{"id": 21598, "hostOrIp": "172.29.11.185", "username": "root", "password": "", "port": 0, "release": "1.1", "discovered": true, "deploymentPlatform": "platform", "noOfRecoverPlan": 0, "listOrganizations": [], "selected": false}]}
}
```

Parameters	Description
sessionid	Session id as a header parameter.
cdsId	CDS Ids

fetchserversbyrecoveryplan

Use this API to retrieve the mapped Virtual Management Servers for a recovery plan.

Method - GET

Request

https://{HOST}/armnew/api/server/
fetchserversbyrecoveryplan?recoveryplanid=44085&appgroupids=21626&_ =1487065017842

Response

```
{"status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully.", "responseData": [{"id": 5138, "hostOrIp": "172.29.10.179", "username": "root", "password": "", "port": 0, "release": "1.1", "discovered": true, "deploymentPlatform": "platform", "noOfRecoverPlan": 0, "listOrganizations": [{"id": 5140, "name": "calsoft", "description": null, "createdate": null, "modifydate": null, "email":
```

Parameters	Description
appgroupids	List of Application group ids mapped to recovery plan.
recoveryplanid	Id of the recovery plan.
sessionid	Session id as a header parameter.

Managing the Actifio Resiliency Director Server - IRestArmServer

This interface and its corresponding RESTful APIs allow you to execute REST requests to CSP (Cloud Service Provider) for Actifio Resiliency Director Server. This interface contains the following RESTful APIs:

- [getArmServers](#)
- [createArmServer](#)
- [updateArmServer](#)
- [deleteArmServer](#)
- [unRegisterRdDirector](#)
- [updateVersionFlagOnRDServer](#)
- [updateArmServerUuid](#)
- [updateArmServerIpAddress](#)
- [validateRegistration](#)
- [validatePeerRd](#)

getArmServers

Use this API to fetch the Resiliency Director Server(s) managed by CSP (Cloud Service Provider) site. If the method parameter is null, the method returns all the available Resiliency Director Servers from database. If the method parameter is not null, the method returns only the Resiliency Director Server(s) whose id(s) have been provided as an input.

Method: GET

Request:

`https://{HOST}/armnew/api/armserver/fetch` - To fetch all Resiliency Director server from database (HTTPS).

`https://{HOST}/armnew/api/armserver/fetch?ids=1,2,3` - To fetch Resiliency Director server by id(s) (HTTPS).

Response:

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully", "responseData": [ { "hostOrIp": "172.16.10.195", "description": "", "customerId": 11273, "customerName": "custSag", "userName": "admin", "password": "Password", "port": 443, "peerUniqueId": null, "armServerId": 11275, "createdOn": 1421190229514 } ] }
```

Parameters	Description
sessionid	Session id as a header parameter.
ids	Customer ids - list of customer id(s) whose associated Resiliency Director Server data is to be fetched.

createArmServer

Use this API to create a Resiliency Director Collector in CSP database with the parameters provided in request, and also to add Resiliency Director Server to given Resiliency Director Collector database.

Method: POST

Request:

https://{HOST}/armnew/api/armserver/add (HTTPS)

Body param { "hostOrIp": "172.16.10.202", "description": "Server description", "customerId": "11273", "userName": "admin", "password": "Password", "port": "443" }

Response:

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully", "responseData": "" }
```

Parameters	Description
session	Session id as a header parameter.
rdServerToAdd	Resiliency Director Server that you want to add in CSP database.

updateArmServer

Use this API to update the Actifio Resiliency Director Server in CSP database with the parameters provided in request.

Method: POST

Request:

https://{HOST}:{PORT}/armnew/api/armserver/update (HTTPS)

Body param { "id":11256 "hostOrIp": "172.16.10.202", "description": "ss", "customerId": "11273", "userName": "admin", "password": "Password", "port": "443" }

Response:

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully", "responseData": "" }
```

Parameters	Description
armserverToUpdate	Resiliency Director Server that you want to update in the database.
session	Session id as a header parameter.

deleteArmServer

Use this API to delete a Resiliency Director Server(s) from the CSP database with the parameters provided in request.

Method: GET

Request:

`https://{HOST}:{PORT}/armnew/api/armserver/remove?ids=1,2,3`

Response:

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully", "responseData": "" }
```

Parameters	Description
ids	Resiliency Director server id(s) that you want to delete.
session	Session id as a header parameter.

unRegisterRdDirector

Use this API to unregister the Resiliency Director Server from the database.

Method: POST

Request:

`https://{HOST}:{PORT}/armnew/api/armserver/unRegisterRdDirector (HTTPS)`

Body param { "id": 1, "hostOrIp": "172.16.10.202", "description": "RD Server description", "customerId": "11273", "userName": "admin", "password": "", "port": "443" }

Response:

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully", "responseData": "" }
```

Parameters	Description
rdServerToUnRegister	Resiliency Director server details that you want to delete from the Resiliency Director Collector database.
session	Session id as a header parameter.

updateVersionFlagOnRDServer

Use this API to update the Resiliency Director version flag on peer Resiliency Director.

Method: POST

Request:

https://{HOST}:{PORT}/armnew/api/armserver/validaterdversionflag (HTTPS)

Body param { "id":11256 "hostOrIp": "172.16.10.202", "description": "ss", "customerId": "11273", "userName": "admin", "password": "Password", "port": "443" }

Response:

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully", "responseData": "" }
```

Parameters	Description
sessionid	Session id as a header parameter.
rdServerToUpdate	Resiliency Director Server details that you want to update in the database.

updateArmServerUuid

Use this API to update the Resiliency Director version flag on peer Resiliency Director.

Method: POST

Request:

https://{HOST}:{PORT}/armnew/api/armserver/updaterduuid?rduuid="5036e87c-70ab-99e4-57d7-4feba7716d89"1 && hostorip="172.29.11.152" -- (HTTPS)

Body param { }

Response:

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully", "responseData": {"rduuid":11256, "hostorip": "172.16.10.202"} }
```

Parameters	Description
rduuid	UUID of the arm server which need to be updated.
hostorip	Host or IP of the arm server.
sessionid	Session id as a header parameter.

updateArmServerIpAddress

Use this API to update the IP address of the Resiliency Director appliance on the registered peer RD appliance.

Method: POST

Request:

```
https://{HOST}:{PORT}/armnew/api/armserver/updaterdip?rduuid="38f271ea-9fe8-43ef-85bf-fccd48f6c116" && newipaddress="172.16.10.203"
```

Response:

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully.", "responseData": "" }
```

Parameters	Description
sessionid	Session id as a header parameter.
rduuid	UUID of the RD appliance which needs to be updated.
newipaddress	Modified IP address of the RD appliance.

validateRegistration

Use this API to validate the registration of Resiliency Director collector using an IP address.

Method: GET

Request:

```
https://{HOST}/armnew/api/armserver/validateRegistration?ip=172.29.10.123 -- To validate RD IP Address is registered-- (HTTPS)
```

Response:

```
{ "status" : "success", "statusCode" : "1000", "statusMessage" : "Operation performed successfully.", "responseData" : { "hostOrIp" : "172.29.11.108", "description" : "", "listOrganizations" : null, "organizationList" : null, "userName" : "admin", "password" : "", "port" : 0, "peerUniqueId" : null, "invalidRdVersion" : false, "rdVersion" : "6.2.0.804", "createdOn" : "10/14/2015 05:32:05", "armServerId" : 8305 } }
```

Parameters	Description
IP	IP address of Resiliency Director Collector.
sessionid	Session id as a header parameter.

validatePeerRd

Use this API to validate peer Resiliency Director version compatibility and send its own version details in response.

Method: POST

Request:

https://{HOST}/armnew/api/validatePeerRd (HTTPS)

Response:

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully", "responseData": { "versionTO" : { "major": "1.0", "minor": "5.0", "createdAt": "01/13/2015 20:12", "svnRevision": "2056", "sprintNumber": "11", "patchNumber": "0" } "ipAddress" : "172.29.11.145", "rduuid" : "ee280065-24a9-488a-887a-72adec2da60e"; } }
```

Parameters	Description
peerRDVersionWithIPTO	Resiliency Director version compatibility details.
sessionid	Session id as a header parameter.

Managing User Credentials - IRestUserCredentials

This interface and its corresponding APIs allow you to execute REST requests to Resiliency Director for creating and managing user credentials of virtual machines. This interface contains the following RESTful APIs:

[addnewusercredentials](#)

[fetchusercredentials](#)

[editusercredentials](#)

[deleteusercredentials](#)

addnewusercredentials

Use this API to create new user credentials for the virtual machines in the Actifio Resiliency Director Server database with the parameters provided in request, request has to be in JSON format. You may use these credentials while creating application groups and recovery plans.

Method - POST

Request

`https://{HOST}/armnew/api/usercredentials/add`

Body param {"name":"WindowsCredentials","username":"Administrator","password":"maheshwar"}

Response

```
{"status":"success","statusCode":"10415","statusMessage":"UserCredentials added successfully","responseData":"5249"}
```

Parameters	Description
sessionid	Session id as a header parameter.
name	Name for the user credentials to be created.
username	Desired username.
password	Password for the user credentials.

fetchusercredentials

Use this API to get the list of available user credentials in the Actifio Resiliency Director Server database with the parameters provided in request.

Method - GET

Request

https://{HOST}/armnew/api/usercredentials/fetch?_=1549009276055

Response

```
{"status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully.", "responseData": [{"id": 5239, "name": "Win", "username": "Administrator", "password": "", "systemid": "30ec0016-3be6-4f15-9d9f-3015283009b1", "peercredentialid": 8352}, {"id": 5237, "name": "Windows", "username": "Administrator", "password": "", "systemid": "30ec0016-3be6-4f15-9d9f-3015283009b1", "peercredentialid": 8408}]}
```

Parameters	Description
sessionid	Session id as a header parameter.

editusercredentials

Use this API to modify the existing user credentials for the virtual machines in the Actifio Resiliency Director Server database with the parameters provided in request, request has to be in JSON format. You may use these credentials while creating application groups and recovery plans.

Method - POST

Request

https://{HOST}/armnew/api/usercredentials/update

Body param

```
{"id": 5249, "name": "WindowsCredentialsNew", "username": "Administrator", "password": "maheshwar", "peercredentialid": 6178, "systemid": "4eae1996-a68b-412d-b5f8-33088e20758d"}
```

Response

```
{"status": "success", "statusCode": "10417", "statusMessage": "User Credentials updated successfully", "responseData": ""}
```

Parameters	Description
sessionid	Session id as a header parameter.
id	Unique ID of the user credentials.
name	Name for the user credentials to be created.
username	Desired username.
password	Password for the user credentials.

deleteusercredentials

Use this API to remove the existing user credentials of the virtual machines in the Actifio Resiliency Director Server database with the parameters provided in request.

Method - GET

Request

`https://{HOST}/armnew/api/usercredentials/remove?ids=5249&_=1548216693296`

Response

```
{"status":"success","statusCode":"10418","statusMessage":"User Credentials deleted successfully","responseData":""}
```

Parameters	Description
sessionid	Session id as a header parameter.
id	ID of the user credentials that you want to delete.

Managing Application Groups - IRestAppGroup

This interface and its corresponding APIs allow you to execute REST requests to Resiliency Director Server for application groups. This interface contains the following RESTful APIs:

- fetchMembersForNewApplicationGroup
- fetchVMDetailsFor
- fetchVMDetailsForEdit
- getApplicationGroupVMCount
- getVMNICDetails
- createAppGroup
- getAppGroups
- removeAppGroup
- getVirtualMachines
- fetchVMAndVappsForAppGroup
- updateAppGroup
- fetchAppGroupDetailsWithVms
- fetchCount
- getPreDefinedDelay
- updatePeerAppGroupCount
- cancelAppGrpCreation
- updatePeerRecoveryPlanId
- updateTargetClusterId
- fetchMappedCDs
- fetchApplicationChildMembers
- fetchBackupDetails

fetchMembersForNewApplicationGroup

Use this API to fetch application group members (VMs and vApps) for given Actifio Appliance and vCenter server.

Method - GET

Request

```
https://{HOST}/armnew/api/applicationgroup/  
fetchnewmember?cdsid=5205&serverid=&appgroupname=AGSqlIDB&recoverytype=Recover SQL Server  
Database&uniqueKey=1548925640655&_=1548925458719
```

Response

```
{  
  "status": "success",  
  "statusCode": "1000",  
  "statusMessage": "Operation performed successfully",  
  "responseData": [  
 {  
 "memberUuld": "msdb",  
 "memberName": "msdb",  
 "uniqueGridIndex": "1549270662539",  
 "vm": false,  
 "executionStatus": "",  
 "cdsAppld": "6330",  
 "cdsClusterId": "1415039054",  
 "targetClusterId": "0",  
 "clustname": "RD_HYD_SRC",  
 "validForAppGroup": false,  
 "displayAppName": "msdb (win2012_sql_new)",  
 "displayAppType": "SQL Database",  
 "apptype": "SqlServerWriter",  
 "sourceHostName": "win2012_sql_new",  
 "recoveryType": {"recoveryTypeId": 4, "name": "Recover SQL Server Database", "recoveryTypeOrder": "2"},  
 "infoRequired": false,  
 "vmAlreadyPresentInRecPlan": false,  
 "memberUuld": "WINVVM",  
 "memberName": "WINVVM",  
 "uniqueGridIndex": "1549270662540",  
 "vm": false,  
 "executionStatus": "",  
 "cdsAppld": "231634",  
 "cdsClusterId": "1415039054",  
 "targetClusterId": "0",  
 "clustname": "RD_HYD_SRC",  
 "validForAppGroup": false,  
 "displayAppName": "WINVVM (win2012r2-1)",  
 "displayAppType": "SQL Instance",  
 "apptype": "SqlInstance",  
 "sourceHostName": "win2012r2-1",  
 "recoveryType": {"recoveryTypeId": 4, "name": "Recover SQL Server Database", "recoveryTypeOrder": "2"},  
 "infoRequired": false,  
 "vmAlreadyPresentInRecPlan": false  
 }  
  ]  
}
```

Parameters	Description
session	Session id as a header parameter.
cdsid	Actifio Appliance id using which application group needs to be created. There should be a copy data storage with this id in Resiliency Director database.
serverid	Virtual management server id using which application group needs to be created. There should be a server with this id in Resiliency Director database.
appgroupname	Application group name that you want to create.
recoverytype	Type of recovery option chosen. Options: <ul style="list-style-type: none">Recover VM From VMware VM BackupCreate new VM from VMware VMRecover Oracle DatabaseRecover SQL Server DatabaseRecover File System <hr/> Note: The response may vary based on the recovery type chosen. <hr/>
uniqueKey	Value it can be time stamp too.

fetchVMDetailsFor

Use this API to get details of the application group member. A list for application group members with their order in application group with same order pass as input.

Method - POST (This method is POST because GET is not accept body parameter as input.)

Request

https://{HOST}/armnew/api/applicationgroup/
fetchvmdetails?serverid=5207&uniqueKey=1548926123562&appgroupname=AG

Body Param

```
[{"memberOrderIndex":1,"delay":0,"vmMembers":[{"memberUuId":"502ab92d-7e57-8f43-891c-07a07d85e429","memberName":"Rhel1_1549271228018","uniqueGridIndex":"1549270918148_1549271228018","vm":true,"executionStatus":"","cdsAppId":"106809","cdsClusterId":"1415039054","targetClusterId":"","clustername":"RD_HYD_SRC","validForAppGroup":false,"displayAppName":"Rhel1_1549271228018","displayAppType":"VM","apptype":"VM","sourceHostName":"rhel1","recoveryType":{"recoveryTypeId":2,"name":"Create new VM from VMware VM","recoveryTypeOrder":"1"},"infoRequired":false,"vmlreadyPresentInRecPlan":false,"sequence":"1"}],"appMembers":[]}]
```

Response

```
{"status":"success","statusCode":"1000","statusMessage":"Operation performed successfully.", "responseData":[{"memberOrderIndex":1,"delay":0,"vmMembers":[{"memberUuId":"502ab92d-7e57-8f43-891c-07a07d85e429","memberName":"Rhel1_1549271228018","vm":true,"executionStatus":"","cdsAppId":"106809","cdsClusterId":"1415039054","targetClusterId":"","validForAppGroup":true,"displayAppName":"Rhel1_1549271228018","displayAppType":"VM","apptype":"VM","recoveryType":{"recoveryTypeId":2,"name":"Create new VM from VMware VM","recoveryTypeOrder":"1"},"infoRequired":false,"id":0,"vappName":"","numberOfCpus":1,"actualNumberOfNics":1,"testNumberOfNics":1,"testMemoryInMbs":2048,"actualMemoryInMbs":2048,"storageLocation":"[datastore1tb] Rhel1/Rhel1.vmx","shutdownOrder":0,"keyValue":"vm-16635","numberOfVirtualDisks":2,"hddInGbs":22.0,"hostname":"localhost.localdomain","reasonForInvalidVM":"","cupResourceAllocation":{"reservation":0,"limit":-1,"shares":1000,"sharesLevel":1,"numberOfCpus":0,"corePerSocket":0},"memoryResourceAllocation":{"reservation":0,"limit":-1,"shares":20480,"sharesLevel":1,"numberOfCpus":0,"corePerSocket":0},"testCPUAllocation":0,"actualCPUAllocation":0,"prescript":"","postscript":"","username":"","passwd":"","nicNames":[{"deviceConfigId":4000,"macAddress":"00:50:56:aa:b4:2c","nicType":"VirtualVmxnet3","interfaceLabel":"Network adapter 1","pciSlotNumber":192}], "vmAllNicDataList": [], "sourceIp":"172.29.10.210","sourceSubnet":"","sourceGateway":"172.29.10.100","osName":"linux","coresPerSocket":1,"testCoresPerSocket":1,"virtualSocket":1,"testVirtualSocket":1,"sequenceNumber":0,"critical":false,"vappStartupOrder":0,"vmlreadyPresentInRecPlan":false}], "appMembers": []}]}
```

Parameters	Description
sessionId	Session id as a header parameter.
serverId	Server ID on which these members are located. There should be a server with this id in Resiliency Director database.
appgroupname	Application group name.
uniqueKey	Value which is passed in fetch new member request.

Parameters	Description
appGroupMembersForDetails	Members (include uuid, name, isvm) list for which you want to fetch the details.

fetchVMDetailsForEdit

Use this API to edit the details of an existing application group. A list for application group members with their order in application group. Return details for members with same order pass as input.

Method - POST (This method is POST because GET is not accepted body param as input.)

Request

```
https://{HOST}/armnew/api/applicationgroup/  
fetchvmdetailsforedit?serverid=5207&uniquekey=1549271647135&appgroupname=AG&appGroupId=8311
```

Body Param:

```
{  
  "memberOrderIndex":1,"delay":0,"vmMembers":[{"memberUuId":"502a1d8c-fc41-7f24-e147-  
ee38ff20e39b","memberName":"Win2012r2-  
2_1548932687404","uniqueGridIndex":"1549271632422","vm":true,"executionStatus":"","cdsAppId":  
"231511","cdsClusterId":"1415039054","targetClusterId":"1415040293","clustername":"RD_HYD_SRC",  
"validForAppGroup":false,"displayAppName":"Win2012r2-  
2_1548932687404","displayAppType":"VM","apptype":"VM","recoveryType":{"recoveryTypeId":2,"name  
":"Create new VM from VMware  
VM","recoveryTypeOrder":"1"},"infoRequired":true,"id":0,"vappName":"","numberOfCpus":0,"actual  
NumberOfNics":0,"testNumberOfNics":0,"testMemoryInMbs":0,"actualMemoryInMbs":0,"shutdownOrder  
":0,"numberOfVirtualDisks":0,"hddInGbs":0,"hostName":"","ip":"","cupResourceAllocation":{"reser  
vation":0,"limit":0,"shares":0,"sharesLevel":0,"numberOfCpus":0,"corePerSocket":0},"memoryReso  
urceAllocation":{"reservation":0,"limit":0,"shares":0,"sharesLevel":0,"numberOfCpus":0,"corePe  
rSocket":0},"testCPUAllocation":0,"actualCPUAllocation":0,"prescript":"","postscript":"","user  
name":"","passwd":"","nicNames":[],"nicForStaticIp":"","nicForDns":"","defaultDnsIpToconfigure  
":[],"sourceIp":"","portGroup":[],"osName":"","preExternalScript":[],"postExternalScript":[],"  
coresPerSocket":0,"testCoresPerSocket":0,"virtualSocket":0,"testVirtualSocket":0,"sequenceNumb  
er":0,"critical":false,"vappStartupOrder":0,"vmalreadyPresentInRecPlan":false,"sequence":1}],  
appMembers":[]}]
```

Response

```
{  
  "status":"success","statusCode":"1000","statusMessage":"Operation performed  
successfully.",  
  "responseData":[{"memberOrderIndex":1,"delay":0,"vmMembers":[{"memberUuId":"502  
a1d8c-fc41-7f24-e147-ee38ff20e39b","memberName":"Win2012r2-  
2_1548932687404","vm":true,"executionStatus":"","cdsAppId":"231511","cdsClusterId":"1415039054  
","targetClusterId":"1415040293","validForAppGroup":true,"displayAppName":"Win2012r2-  
2_1548932687404","displayAppType":"VM","apptype":"VM","recoveryType":{"recoveryTypeId":2,"name  
":"Create new VM from VMware  
VM","recoveryTypeOrder":"1"},"infoRequired":false,"id":0,"vappName":"","numberOfCpus":4,"actua  
lNumberOfNics":1,"testNumberOfNics":1,"testMemoryInMbs":4096,"actualMemoryInMbs":4096,"storage  
Location":"[datastore1tb] Win2012r2-2/Win2012r2-2.vmx","shutdownOrder":0,"keyValue":"vm-  
21579","numberOfVirtualDisks":1,"hddInGbs":40.0,"hostName":"winvm","ip":"","reasonForInvalidV  
M":"","cupResourceAllocation":{"reservation":0,"limit":-  
1,"shares":4000,"sharesLevel":1,"numberOfCpus":0,"corePerSocket":0},"memoryResourceAllocation  
":{"reservation":0,"limit":-  
1,"shares":40960,"sharesLevel":1,"numberOfCpus":0,"corePerSocket":0},"testCPUAllocation":0,"ac  
tualCPUAllocation":0,"prescript":"","postscript":"","username":"","passwd":"","nicNames":[{"de  
viceConfigId":4000,"macAddress":"00:50:56:aa:e1:80","nicType":"VirtualVmxnet3","interfaceLabel  
":"Network adapter  
1","pciSlotNumber":192}],  
  "vmAllNicDataList":[{"deviceConfigId":"4000","interfaceLabel":"Networ  
k adapter  
1","enforcedStaticIp":false,"enforcedStaticDnsIp":false,"gateway":"","macAddress":"00:50:56:aa
```

```

:e1:80", "nicType": "VirtualVmxnet3", "pciSlotNumber": 192}], "nicForStaticIp": "", "nicForDns": "", "defaultDnsIpToConfigure": [], "sourceIp": "172.29.10.145", "sourceSubnet": "", "sourceGateway": "172.29.10.100", "osName": "windows", "coresPerSocket": 1, "testCoresPerSocket": 1, "virtualSocket": 4, "testVirtualSocket": 4, "sequenceNumber": 0, "critical": false, "vappStartupOrder": 0, "vmlreadyPresentInRecPlan": false}], "appMembers": []}]}}

```

Parameters	Description
session	Session id as a header parameter.
serverId	Server id on which these members are located. There should be a server with this id in Resiliency Director database.
appgroupname	Application group name.
uniqueKey	Value which is passed in fetch new members request.
appGroupMembersForDetails	Member (include uuid, name, isvm) list for which details needs to be fetched.
appgroupid	Application group ID.

getApplicationGroupVMCount

Use this API to get the app group details which are not yet part of the recovery plan.

Method - GET

Request

`https://{HOST}/armnew/api/applicationgroup/getappgroupvmcount`

Response

```
{ "status": "success", "statusCode": "1000", "statusMessage": "", "responseData" :  
"[{\"appGroupName\":\"appGroup1\", \"appGroupVMCount\":3},{\"appGroupName\":\"appGroup2\", \"appGroupVMCount\":1}]", }
```

Parameters	Description
sessionid	Session id as a header parameter.

getVMNICDetails

Use this API to get the Virtual Machine's network interface card details.

Method - POST

Request

`https://{HOST}/armnew/api/applicationgroup/vmnicdetails`

Body Parm

```
{ "vmserverid": "5209", "vmname": "Win2012r2-2", "uuid": "502a1d8c-fc41-7f24-e147-  
ee38ff20e39b", "username": "", "password": "", "usercredentialid": "5288" }
```

Response

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed  
successfully.", "responseData": [{"ipType": "dhcp", "deviceConfigId": "4000", "interfaceLabel": "Network adapter  
1", "enforcedStaticIp": false, "enforcedStaticDnsIp": false, "ipAddressToConfigure": "172.29.10.145", "gateway": "172.29.10.10  
0", "subnetMask": "255.255.255.0", "macAddress": "00:50:56:AA:E1:80", "nicType": "VirtualVmxnet3", "pciSlotNumber": 192}]} }
```

Parameters	Description
sessionid	Session id as a header parameter.

createAppGroup

Use this API to create an application group with VM details into Resiliency Director database.

Method - POST

Request

https://{HOST}/armnew/api/applicationgroup/
add?uniqueKey=1549272668990&appgroupname=AGVM&suppressWarningNicValidation=true

Body param only VM

```
{ "cdsId": 5125, "description": "", "serverId": 5127, "name": "AGVM", "sequenceOrder": [ { "memberOrderIndex": 1, "delay": 0, "vmMembers": [ { "memberUuId": "502a1d8c-fc41-7f24-e147-ee38ff20e39b", "memberName": "Win2012r2-2", "vm": true, "executionStatus": "", "cdsAppId": "231511", "cdsClusterId": "1415039054", "targetClusterId": "0", "validForAppGroup": true, "displayAppName": "Win2012r2-2", "displayAppType": "VM", "apptype": "VM", "recoveryType": { "recoveryTypeId": 1, "name": "Recover VM From VMWare VM Backup", "recoveryTypeOrder": 1 }, "infoRequired": false, "id": 0, "vappName": "", "numberOfCpus": 4, "actualNumberOfNics": 1, "testNumberOfNics": 1, "testMemoryInMbs": "4096", "actualMemoryInMbs": 4096, "storageLocation": "[datastore1tb] Win2012r2-2/Win2012r2-2.vmx", "shutdownOrder": 0, "keyValue": "vm-21579", "numberOfVirtualDisks": 1, "hddInGbs": 40, "hostName": "winvwm", "reasonForInvalidVM": "", "cupResourceAllocation": { "reservation": 0, "limit": -1, "shares": 4000, "sharesLevel": 1, "numberOfCpus": 0, "corePerSocket": 0 }, "memoryResourceAllocation": { "reservation": 0, "limit": -1, "shares": 40960, "sharesLevel": 1, "numberOfCpus": 0, "corePerSocket": 0 }, "testCPUALlocation": 0, "actualCPUALlocation": 0, "prescript": "", "postscript": "", "username": "", "passwd": "", "nicNames": [ { "deviceConfigId": 4000, "macAddress": "00:50:56:aa:e1:80", "nicType": "VirtualVmxnet3", "interfaceLabel": "Network adapter 1", "pciSlotNumber": 192 } ], "vmAllNicDataList": [ { "deviceConfigId": 4000, "macAddress": "00:50:56:aa:e1:80", "nicType": "VirtualVmxnet3", "interfaceLabel": "Network adapter 1", "pciSlotNumber": 192 } ], "sourceIp": "172.29.10.145", "sourceSubnet": "", "sourceGateway": "172.29.10.100", "osName": "windows", "coresPerSocket": 1, "testCoresPerSocket": 1, "virtualSocket": 4, "testVirtualSocket": 4, "sequenceNumber": 0, "critical": false, "vappStartupOrder": 0, "vmAlreadyPresentInRecPlan": false, "sequence": "1", "originalDisplayAppName": "Win2012r2-2", "ip": "" }, "appMembers": [] ], "organizationToList": [], "id": "" }
```

Body param only FileSystem

```
{ "cdsId": 5125, "description": "", "serverId": "", "name": "AGFS", "sequenceOrder": [ { "memberOrderIndex": 1, "delay": 0, "vmMembers": [], "appMembers": [ { "memberUuId": "C:\\", "memberName": "C:\\", "vm": false, "executionStatus": "", "cdsAppId": "6328", "cdsClusterId": "1415039054", "targetClusterId": "0", "validForAppGroup": false, "displayAppName": "C:\\ (win2012_sql_new)", "displayAppType": "FileSystem", "apptype": "FileSystem", "sourceHostName": "win2012_sql_new", "recoveryType": { "recoveryTypeId": 5, "name": "Recover Filesystem", "recoveryTypeOrder": 2 }, "infoRequired": false, "id": 0, "appName": "C:\\", "originalAppId": 0, "sourceHostId": 6205, "appClass": "", "friendlyType": "FileSystem", "networkName": "", "targetHostId": 0, "depth": 0, "isGroup": false, "isClustered": false, "fromMount": false, "failoverState": 0, "isTbd": true, "sequenceNumber": 0, "critical": false, "vmAlreadyPresentInRecPlan": false, "ip": "", "targetHostName": "TargetHost", "volumesToList": [ { "sourceVolume": "C:\\", "targetVolume": "N:\\"} ], "scriptParameterToList": [ { "scriptName": "", "phase": "PRE", "timeout": "", "args": "arg1,arg2"}, { "scriptName": "", "phase": "POST", "timeout": "", "args": "arg3,arg4"} ] } ], "organizationToList": [], "id": "" }
```

Body param only FileSystem, DB and VM Instance


```
{ "cdsId":5125,"description":"","serverId":5127,"name":"AGAll","sequenceOrder":[{"memberOrderIndex":1,"delay":0,"vmMembers":[{"memberUuId":"502a2cbc-245f-078b-81cc-592eaf59f175","memberName":"Win2012r2-3_1549273300949","vm":true,"executionStatus":"","cdsAppId":"233265","cdsClusterId":"1415039054","targetClusterId":"0","validForAppGroup":true,"displayAppName":"Win2012r2-3_1549273300949","displayAppType":"VM","apptype":"VM","recoveryType":{"recoveryTypeId":2,"name":"Create new VM from VMware VM","recoveryTypeOrder":"1"},"infoRequired":false,"id":0,"vappName":"","numberOfCpus":4,"actualNumberOfNics":1,"testNumberOfNics":1,"testMemoryInMbs":"4096","actualMemoryInMbs":4096,"storageLocation":"[datastore1tb] Win2012r2-3/Win2012r2-3.vmx","shutdownOrder":0,"keyValue":"vm-21580","numberOfVirtualDisks":1,"hddInGbs":40,"hostName":"winvwm","reasonForInvalidVM":"","cupResourceAllocation":{"reservation":0,"limit":-1,"shares":4000,"sharesLevel":1,"numberOfCpus":0,"corePerSocket":0},"memoryResourceAllocation":{"reservation":0,"limit":-1,"shares":40960,"sharesLevel":1,"numberOfCpus":0,"corePerSocket":0},"testCPUAllocation":0,"actualCPUAllocation":0,"prescript":"","postscript":"","username":"","passwd":"","nicNames":[{"deviceConfigId":4000,"macAddress":"00:50:56:aa:f5:e3","nicType":"VirtualVmxnet3","interfaceLabel":"Network adapter"}, {"deviceConfigId":4000,"macAddress":"00:50:56:aa:f5:e3","nicType":"VirtualVmxnet3","interfaceLabel":"Network adapter"}],"vmAllNicDataList":[{"deviceConfigId":4000,"macAddress":"00:50:56:aa:f5:e3","nicType":"VirtualVmxnet3","interfaceLabel":"Network adapter"}],"sourceIp":"169.254.147.30","sourceSubnet":"","sourceGateway":"172.29.10.100","osName":"windows","coresPerSocket":1,"testCoresPerSocket":"1","virtualSocket":4,"testVirtualSocket":"4","sequenceNumber":0,"critical":false,"vappStartupOrder":0,"vmAlreadyPresentInRecPlan":false,"sequence":"1","originalDisplayAppName":"Win2012r2-3_1549273300949","isCreateNewVmScenario":true,"ip":"","preScriptType":"","postScriptType":"","vmUserCredentials":{"id":7172,"name":"Win","username":"Administrator","password":"","systemid":"8a10f297-a384-4a73-85fc-c257f6ea94ed"},"peerCredentialsid":7173},"defaultDnsIpToconfigure":[],"domainname":"","vmOsHost name":"Host1","domainCredentials":null},"appMembers":[]},{ "memberOrderIndex":2,"delay":0,"vmMembers":[]},"appMembers":[{"memberUuId":"C:\\","memberName":"C:\\","vm":false,"executionStatus":"","cdsAppId":"6328","cdsClusterId":"1415039054","targetClusterId":"0","validForAppGroup":false,"displayAppName":"C:\\ (win2012_sql_new)","displayAppType":"File System","apptype":"FileSystem","sourceHostName":"win2012_sql_new","recoveryType":{"recoveryTypeId":5,"name":"Recover Filesystem","recoveryTypeOrder":"2"},"infoRequired":false,"id":0,"appName":"C:\\","originalAppId":0,"sourceHostId":6205,"appClass":"","friendlyType":"FileSystem","networkName":"","targetHostId":0,"depth":0,"isGroup":false,"isClustered":false,"fromMount":false,"failoverState":0,"isTbd":false,"sequenceNumber":0,"critical":false,"vmAlreadyPresentInRecPlan":false,"ip":"","targetHostName":"Win2012r2-3_1549273300949","volumesToList":[{"sourceVolume":"C:\\","targetVolume":"N:\\"}],"scriptParameterTOList":[{"scriptName":"","phase":"PRE","timeout":"","args":"arg1,arg2"}, {"scriptName":"","phase":"POST","timeout":"","args":"arg3,arg4"}]},{ "memberOrderIndex":3,"delay":0,"vmMembers":[]},"appMembers":[{"memberUuId":"WINVVM","memberName":"WINVVM","vm":false,"executionStatus":"","cdsAppId":"231634","cdsClusterId":"1415039054","targetClusterId":"0","validForAppGroup":false,"displayAppName":"WINVVM (win2012r2-1)","displayAppType":"SQL Instance","apptype":"SqlInstance","sourceHostName":"win2012r2-1","recoveryType":{"recoveryTypeId":4,"name":"Recover SQL Server Database","recoveryTypeOrder":"2"},"infoRequired":false,"id":0,"appName":"WINVVM","originalAppId":0,"sourceHostId":231508,"appClass":"SQLServerGroup","friendlyType":"SqlInstance","networkName":"","targetHostId":0,"depth":0,"isGroup":false,"isClustered":false,"fromMount":false,"failoverState":0,"isTbd":false,"sequenceNumber":0,"critical":false,"vmAlreadyPresentInRecPlan":false,"ip":"","targetHostName":"Win2012r2-3_1549273300949","volumesToList":[],"scriptParameterTOList":[],"appClassMetaDataTOList":[{"appid":0,"parameterId":7186,"value":"ConGrp1"}, {"appid":0,"parameterId":7187,"value":"WINVVM"}, {"appid":0,"parameterId":7188,"value":"pre"}, {"appid":0,"parameterId":7189,"value":"post"}, {"appid":0,"parameterId":7190,"value":true}, {"appid":0,"parameterId":7191,"value":false}, {"appid":0,"parameterId":7192}, {"appid":0,"parameterId":7193}], "inclusionList":["rdtest2,rdtest3"], "exclusionList":""}]},"organizationTOList":[],"id":""}
```

Response

```
{ "status": "success", "statusCode": "1009", "statusMessage": "Application group added successfully with name:", "responseData": "" }
```

Parameters	Description
appGroupTOAdd	Application group details for creating application object in Resiliency Director database.
uniqueKey	Value which is passed in fetch new member request.

getAppGroups

Use this API to fetch Application Group(s) managed by the Resiliency Director from application database. If the method parameter is null, the method returns all the application groups from the database. If the method parameter is not null, the method returns only the application group(s) whose id(s) have been provided as input.

Method - GET

Request

`https://{HOST}/armnew/api/applicationgroup/fetch`

`https://{HOST}/armnew/api/applicationgroup/fetch?ids=1,2,3`

Response

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully.", "responseData": { "id": "7243", "name": "AGAll", "description": "", "cdsId": "0", "cdsHostName": "RD_HYD_SRC", "serverId": "5127", "serverHostName": "172.29.11.185", "createdOn": "02/04/2019 09:44:21", "editedOn": "02/04/2019 09:44:21", "noOfVms": "1", "noOfNonVms": "2", "recoveryPlan": "", "noOfVApps": "0", "sequenceOrder": { "memberOrderIndex": "1", "delay": "0", "vmMembers": { "memberUuld": "502a2cbc-245f-078b-81cc-592eaf59f175", "memberName": "Win2012r2-3_1549273300949", "uniqueGridIndex": "1549273691295", "vm": "true", "executionStatus": "", "cdsAppld": "233265", "cdsClusterId": "1415039054", "targetClusterId": "1415040293", "clustername": "RD_HYD_SRC", "validForAppGroup": "false", "displayAppName": "Win2012r2-3_1549273300949", "displayAppType": "VM", "apptype": "VM", "recoveryType": { "recoveryTypeId": "2", "name": "Create new VM from VMware VM", "recoveryTypeOrder": "1" }, "infoRequired": "false", "id": "7245", "vappName": "", "numberOfCpus": "0", "actualNumberOfNics": "1", "testNumberOfNics": "1", "testMemoryInMbs": "4096", "actualMemoryInMbs": "4096", "shutdownOrder": "0", "numberOfVirtualDisks": "0", "hddInGbs": "0.0", "hostname": "winvmm", "ip": "", "cupResourceAllocation": { "reservation": "0", "limit": "1", "shares": "4000", "sharesLevel": "1", "numberOfCpus": "0", "corePerSocket": "0" }, "memoryResourceAllocation": { "reservation": "0", "limit": "1", "shares": "40960", "sharesLevel": "1", "numberOfCpus": "0", "corePerSocket": "0" }, "testCPUAllocation": "0", "actualCPUAllocation": "0", "prescript": "", "postscript": "", "username": "", "passwd": "", "nicNames": { "deviceConfigId": "4000", "macAddress": "00:50:56:aa:f5:e3", "nicType": "VirtualVmxnet3", "interfaceLabel": "Network adapter 1", "pciSlotNumber": "0" }, "vmAllNicDataList": { "deviceConfigId": "4000", "interfaceLabel": "Network adapter 1", "enforcedStaticIp": "false", "enforcedStaticDnsIp": "false", "gateway": "", "macAddress": "00:50:56:aa:f5:e3", "nicType": "VirtualVmxnet3", "pciSlotNumber": "192" }, "nicForStaticIp": "", "nicForDns": "", "defaultDnsIpToconfigure": [], "sourceIp": "", "sourceSubnet": "", "sourceGateway": "", "portGroup": [], "osName": "windows", "preScriptType": "", "postScriptType": "", "preExternalScript": [], "postExternalScript": [], "coresPerSocket": "1", "testCoresPerSocket": "1", "virtualSocket": "4", "testVirtualSocket": "4", "domainname": "", "vmOsHostname": "Host1", "vmUserCredentials": { "id": "7172", "name": "Win", "username": "Administrator", "password": "maheshwar", "systemid": "8a10f297-a384-4a73-85fc-c257feea94ed", "peercredentialsid": "7173" }, "sequenceNumber": "1", "critical": "false", "vappStartupOrder": "0", "vmAlreadyPresentInRecPlan": "false" }, "appMembers": [], "preExternalScript": [], "postExternalScript": [], "memberOrderIndex": "2", "delay": "0", "vmMembers": [], "appMembers": { "memberName": "C:\\", "vm": "false", "executionStatus": "", "cdsAppld": "6328", "cdsClusterId": "1415039054", "targetClusterId": "1415040293", "clustername": "RD_HYD_SRC", "validForAppGroup": "false", "displayAppName": "C:\\ (win2012_sql_new)", "displayAppType": "File System", "applicationChildMembers": [], "apptype": "FileSystem", "sourceHostName": "win2012_sql_new", "recoveryType": { "recoveryTypeId": "5", "name": "Recover
```

Filesystem","recoveryTypeOrder":"2"},"infoRequired":false,"id":7249,"appName":"C:\\","originalAppld":0,"sourceHostId":0,"appClass":"","friendlyType":"FileSystem","networkName":"","targetHostName":"Win2012r2-3_1549273300949","targetHostId":0,"depth":0,"isGroup":false,"isClustered":false,"fromMount":false,"failoverState":0,"isTbd":false,"restoreOptions":"volume#C:\\,targetvolume#N:\\","scriptParameters":"name=:phase=PRE:timeout=:args=:name=:phase=POST:timeout=:args=","volumesToList":[{"sourceVolume":"C:\\","targetVolume":"N:\\"},"scriptParameterTOList":[{"scriptName":"","phase":"PRE","timeout":"","args":""},{scriptName":"","phase":"POST","timeout":"","args":""}],"appClassMetaDataTOList":[{"sequenceNumber":2,"critical":false,"vmlreadyPresentInRecPlan":false},"preExternalScript":[],"postExternalScript":[]],"memberOrderIndex":3,"delay":0,"vmMembers":[],"appMembers":[{"memberName":"WINVVM","vm":false,"executionStatus":"","cdsAppld":"231634","cdsClusterId":"1415039054","targetClusterId":"1415040293","clustername":"RD_HYD_SRC","validForAppGroup":false,"displayAppName":"WINVVM (win2012r2-1)","displayAppType":"SQL Instance","applicationChildMembers":[],"apptype":"SqlInstance","sourceHostName":"win2012r2-1","recoveryType":{"recoveryTypeId":4,"name":"Recover SQL Server Database"},"recoveryTypeOrder":"2"},"infoRequired":false,"id":7251,"appName":"WINVVM","originalAppld":0,"sourceHostId":0,"appClass":"SQLServerGroup","friendlyType":"SqlInstance","networkName":"","targetHostName":"Win2012r2-3_1549273300949","targetHostId":0,"depth":0,"isGroup":false,"isClustered":false,"fromMount":false,"failoverState":0,"provisioningParameters":"<provisioningoptions><ConsistencyGroupName>ConGrp1</ConsistencyGroupName><sqlinstance>WINVVM</sqlinstance><dbnameprefix>pre</dbnameprefix><dbnamesuffix>post</dbnamesuffix><recover>true</recover><userlogins>false</userlogins></provisioningoptions>","isTbd":false,"restoreOptions":"","scriptParameters":"","appClassMetaDataTOList":[{"appClassPropertiesTO":{"propertyId":7186,"name":"SQLServerGroup","propertyName":"ConsistencyGroupName","propertyType":"STRING","propertyLabel":"Name of Consistency Group","isRequired":true,"description":"Specify name for the new Consistency Group that will be created as a result of app aware mount. The name must be unique across the appliance."},"appid":7251,"parameterId":7186,"value":"ConGrp1"},"appClassPropertiesTO":{"propertyId":7187,"name":"SQLServerGroup","propertyName":"sqlinstance","propertyType":"EDITABLE_SELECT","propertyLabel":"SQL Server Instance Name","isRequired":true,"description":"Select the target SQL Server Instance. The new databases will be managed by the selected SQL Server instance."},"appid":7251,"parameterId":7187,"value":"WINVVM"},"appClassPropertiesTO":{"propertyId":7188,"name":"SQLServerGroup","propertyName":"dbnameprefix","propertyType":"STRING","propertyLabel":"Prefix for SQL Server Database Name","isRequired":false,"description":"Specify prefix to be used for the newly provisioned database names. This string will be prefixed to the original database name to create new database name. Valid characters include letters, numbers, @, #, -, , and a trailing space character."},"appid":7251,"parameterId":7188,"value":"pre"},"appClassPropertiesTO":{"propertyId":7189,"name":"SQLServerGroup","propertyName":"dbnamesuffix","propertyType":"STRING","propertyLabel":"Suffix for SQL Server Database Name","isRequired":false,"description":"Specify suffix to be used for the newly provisioned database names. This string will be appended to the original database name to create new database name. Valid characters include letters, numbers, @, #, -, , and a leading space character."},"appid":7251,"parameterId":7189,"value":"post"},"appClassPropertiesTO":{"propertyId":7190,"name":"SQLServerGroup","propertyName":"recover","propertyType":"BOOLEAN","propertyLabel":"Recover Database After Restore","isRequired":false,"description":"If selected, brings the newly created database online."},"appid":7251,"parameterId":7190,"value":"true"},"appClassPropertiesTO":{"propertyId":7191,"name":"SQLServerGroup","propertyName":"userlogins","propertyType":"BOOLEAN","propertyLabel":"Recover User Logins","isRequired":false,"description":"If selected, recover the user logins of the database. This may require user credentials to be entered."},"appid":7251,"parameterId":7191,"value":"false"},"appClassPropertiesTO":{"propertyId":7192,"name":"SQLServerGroup","propertyName":"username","propertyType":"STRING","propertyLabel":"User Name","isRequired":false,"description":"Specify user name for database provisioning. Only required when the account running the connector (typically 'Local System') does not have privileges to apply transaction logs, or to detach a database (required during subsequent unmount)."},"appid":7251,"parameterId":7192},"appClassPropertiesTO":{"propertyId":7193,"name":"SQLServerGroup","propertyName":"password","propertyType":"ENCRYPT","propertyLabel":"Password","isRequired":false,"description":"Password for the specified user."},"appid":7251,"parameterId":7193},"inclusionList":"rdtest2,rdtest3","sequenceNumber":3,"critical":false,"vmlreadyPresentInRecPlan":false},"preExternalScript":[],"postExternalScript":[]},"armServerId":0,"recoveryPlanId":0,"executionStatus":"","peerRecoveryPlanId":0,"cpuRequired":0,"memoryRequired":0,"customerName":"","peerAppGrpId":0,"preExternalScript":[],"postExternalScript":[],"organizationToList":[],"startupSequence":0,"critical":false},"id":7261,"name":"AGVM","description":"","cdsId":0,"cdsHostName":"RD_HYD_SRC","serverId":5127,"serverHostName":"172.29.11.185","createdOn":"02/04/2019 09:47:57","editedOn":"02/04/2019 09:47:57","noOfVms":1,"noOfNonVms":0,"recoveryPlan":"","noOfVApps":0,"sequenceOrder":{"memberOrderIndex":1,"d

```

elay":0,"vmMembers":[{"memberUuld":"502ab92d-7e57-8f43-891c-07a07d85e429","memberName":"Rhel1","uniqueGridIndex":"1549273712407","vm":true,"executionStatus":"","cdeAppId":"106809","cdeClusterId":"1415039054","targetClusterId":"1415040293","clustername":"RD_HYD_SRC","validForAppGroup":false,"displayAppName":"Rhel1","displayAppType":"VM","apptype":"VM","recoveryType":{"recoveryType":1,"name":"Recover VM From VMWare VM Backup","recoveryTypeOrder":1},"infoRequired":false,"id":7263,"vappName":"","numberOfCpus":0,"actualNumberOfNics":1,"testNumberOfNics":1,"testMemoryInMbs":2048,"actualMemoryInMbs":2048,"shutdownOrder":0,"numberOfVirtualDisks":0,"hddInGbs":0.0,"hostname":"localhost.localdomain","ip":"","cupResourceAllocation":{"reservation":0,"limit":1,"shares":1000,"sharesLevel":1,"numberOfCpus":0,"corePerSocket":0},"memoryResourceAllocation":{"reservation":0,"limit":1,"shares":20480,"sharesLevel":1,"numberOfCpus":0,"corePerSocket":0},"testCPUAllocation":0,"actualCPUAllocation":0,"prescript":"","postscript":"","username":"","passwd":"","nicNames":[{"deviceConfigId":4000,"macAddress":"00:50:56:aa:b4:2c","nicType":"VirtualVmxnet3","interfaceLabel":"Network adapter 1","pciSlotNumber":0}],"vmAllNicDataList":[{"deviceConfigId":"4000","interfaceLabel":"Network adapter 1","enforcedStaticIp":false,"enforcedStaticDnsIp":false,"gateway":"","macAddress":"00:50:56:aa:b4:2c","nicType":"VirtualVmxnet3","pciSlotNumber":192}],"nicForStaticIp":"","nicForDns":"","defaultDnsIpToConfigure":[],"sourceIp":"","sourceSubnet":"","sourceGateway":"","portGroup":[],"osName":"linux","preExternalScript":[],"postExternalScript":[],"coresPerSocket":1,"testCoresPerSocket":1,"virtualSocket":1,"testVirtualSocket":1,"sequenceNumber":1,"critical":false,"vappStartupOrder":0,"vmalreadyPresentInRecPlan":false},"appMembers":[],"preExternalScript":[],"postExternalScript":[]},"armServerId":0,"recoveryPlanId":0,"executionStatus":"","peerRecoveryPlanId":0,"cpuRequired":0,"memoryRequired":0,"customerName":"","peerAppGrpId":0,"preExternalScript":[],"postExternalScript":[],"organizationToList":[],"startupSequence":0,"critical":false}]
}

```

Parameters	Description
sessionid	Session id as a header parameter.
ids	Comma separated application group id(s) that you want to fetch.

removeAppGroup

Use this API to delete an application Group(s) managed by Resiliency Director with the parameters provided in request.

Method - GET

Request

<https://{HOST}:{PORT}/armnew/api/applicationgroup/remove?ids=1,2,3> (HTTPS)

Response

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully", "responseData": "" }
```

Parameters	Description
appGroupIdsToDelete	Comma separated id(s) of the application group(s) which all are to be deleted.

getVirtualMachines

Use this API to fetch virtual machines for the given application group id, managed by the Resiliency Director from application database.

Method - POST

Request

```
https://{HOST}/armnew/api/applicationgroup/  
fetchvmdetails?serverid=5207&uniqueKey=1548932689394&appgroupname=AG
```

Body Param

```
[{"memberOrderIndex":1,"delay":0,"vmMembers":[{"memberUuId":"502ab92d-7e57-8f43-891c-  
07a07d85e429","memberName":"Rhe11_1549271228018","uniqueGridIndex":"1549270918148_154927122801  
8","vm":true,"executionStatus":"","cdsAppId":"106809","cdsClusterId":"1415039054","targetClust  
erId":"","clustername":"RD_HYD_SRC","validForAppGroup":false,"displayAppName":"Rhe11_15492712  
28018","displayAppType":"VM","apptype":"VM","sourceHostName":"rhe11","recoveryType":{"recovery  
TypeId":2,"name":"Create new VM from VMware  
VM","recoveryTypeOrder":"1"},"infoRequired":false,"vmlreadyPresentInRecPlan":false,"sequence"  
:"1"}],"appMembers":[]}]
```

Response

```
{"status":"success","statusCode":"1000","statusMessage":"Operation performed  
successfully.","responseData":[{"memberOrderIndex":1,"delay":0,"vmMembers":[{"memberUuId":"502  
a1d8c-fc41-7f24-e147-ee38ff20e39b","memberName":"Win2012r2-  
2_1548932687404","vm":true,"executionStatus":"","cdsAppId":"231511","cdsClusterId":"1415039054  
","targetClusterId":"","validForAppGroup":true,"displayAppName":"Win2012r2-  
2_1548932687404","displayAppType":"VM","apptype":"VM","recoveryType":{"recoveryTypeId":2,"name"  
:"Create new VM from VMware  
VM","recoveryTypeOrder":"1"},"infoRequired":false,"id":0,"vappName":"","numberOfCpus":4,"actua  
lNumberOfNics":1,"testNumberOfNics":1,"testMemoryInMbs":4096,"actualMemoryInMbs":4096,"storage  
Location":"[datastore1tb] Win2012r2-2/Win2012r2-2.vmx","shutdownOrder":0,"keyValue":"vm-  
21579","numberOfVirtualDisks":1,"hddInGbs":40.0,"hostName":"winvmm","reasonForInvalidVM":"","c  
upResourceAllocation":{"reservation":0,"limit":-  
1,"shares":4000,"sharesLevel":1,"numberOfCpus":0,"corePerSocket":0},"memoryResourceAllocation"  
":{"reservation":0,"limit":-  
1,"shares":40960,"sharesLevel":1,"numberOfCpus":0,"corePerSocket":0},"testCPUAllocation":0,"ac  
tualCPUAllocation":0,"prescript":"","postscript":"","username":"","passwd":"","nicNames":[{"de  
viceConfigId":4000,"macAddress":"00:50:56:aa:e1:80","nicType":"VirtualVmxnet3","interfaceLabel"  
:"Network adapter  
1","pciSlotNumber":192}], "vmAllNicDataList":[],"sourceIp":"172.29.10.145","sourceSubnet":"","s  
ourceGateway":"172.29.10.100","osName":"windows","coresPerSocket":1,"testCoresPerSocket":1,"vi  
rtualSocket":4,"testVirtualSocket":4,"sequenceNumber":0,"critical":false,"vappStartupOrder":0,  
"vmlreadyPresentInRecPlan":false}], "appMembers":[]}]}
```

Parameters	Description
applicationGroupId	An application group id for which you want to fetch the virtual machines.

fetchVMAndVappsForAppGroup

Use this API to fetch virtual machines, UUID, vApps, and recovery order for the given application group id managed by Resiliency Director from application database.

Method - GET

Request

```
https://{HOST}/armnew/api/applicationgroup/  
fetchvmvappdetails?applicationgroupid=8311&selectedcds=5205&uniqueKey=1548932800886&appgroupna  
me=AG&_=1548931664109
```

Response

```
{"status":"success","statusCode":"1000","statusMessage":"Operation performed  
successfully.", "responseData":[{"memberOrderIndex":1,"delay":0,"vmMembers":[{"memberUuId":"502  
a1d8c-fc41-7f24-e147-ee38ff20e39b","memberName":"Win2012r2-  
2_1548932687404","uniqueGridIndex":"1548932802354","vm":true,"executionStatus":"","cdsAppId":"  
231511","cdsClusterId":"1415039054","targetClusterId":"1415040293","clustername":"RD_HYD_SRC",  
"validForAppGroup":false,"displayAppName":"Win2012r2-  
2_1548932687404","displayAppType":"VM","apptype":"VM","recoveryType":{"recoveryTypeId":2,"name  
":"Create new VM from VMware  
VM","recoveryTypeOrder":"1"},"infoRequired":true,"id":0,"vappName":"","numberOfCpus":0,"actual  
NumberOfNics":0,"testNumberOfNics":0,"testMemoryInMbs":0,"actualMemoryInMbs":0,"shutdownOrder"  
:0,"numberOfVirtualDisks":0,"hddInGbs":0.0,"hostname":"","ip":"","cupResourceAllocation":{"res  
ervation":0,"limit":0,"shares":0,"sharesLevel":0,"numberOfCpus":0,"corePerSocket":0},"memoryRe  
sourceAllocation":{"reservation":0,"limit":0,"shares":0,"sharesLevel":0,"numberOfCpus":0,"core  
PerSocket":0},"testCPUAllocation":0,"actualCPUAllocation":0,"prescript":"","postscript":"","us  
ername":"","passwd":"","nicNames":[],"nicForStaticIp":"","nicForDns":"","defaultDnsIpToconfigu  
re":[],"sourceIp":"","portGroup":[],"osName":"","preExternalScript":[],"postExternalScript":[]  
,"coresPerSocket":0,"testCoresPerSocket":0,"virtualSocket":0,"testVirtualSocket":0,"sequenceNu  
mber":0,"critical":false,"vappStartupOrder":0,"vmalreadyPresentInRecPlan":false}], "appMembers"  
:[]}]}
```

Parameters	Description
sessionid	Session id as a header parameter.
applicationGroupld	Returns ID application group of the Virtual machines and vApps data are fetched in the JSON format.
selectedcds	Ilds of the selected CDS

updateAppGroup

Use this API to update an application group with VM details into the Resiliency Director database.

Method - POST

Request

`https://{HOST}/armnew/api/applicationgroup/update?uniqueKey=1549274090163&appgroupname=AGVM&suppressWarningNicValidation=true`

Body param

```
{ "cdsId": 5125, "description": "", "serverId": 5127, "name": "AGVM", "preScriptVMUUID": "", "postScriptVMUUID": "", "sequenceOrder": [{"memberOrderIndex": 1, "delay": 0, "vmMembers": [{"memberUuId": "502ab92d-7e57-8f43-891c-07a07d85e429", "memberName": "Rhel1", "vm": true, "executionStatus": "", "cdsAppId": "106809", "cdsClusterId": "1415039054", "targetClusterId": "1415040293", "validForAppGroup": true, "displayAppName": "Rhel1", "displayAppType": "VM", "apptype": "VM", "recoveryType": {"recoveryTypeId": 1, "name": "Recover VM From VMWare VM Backup", "recoveryTypeOrder": "1"}}, {"infoRequired": false, "id": 0, "vappName": "", "numberOfCpus": 1, "actualNumberOfNics": 1, "testNumberOfNics": 1, "testMemoryInMbs": "2048", "actualMemoryInMbs": 2048, "storageLocation": "[datastore1tb] Rhel1/Rhel1.vmx", "shutdownOrder": 0, "keyValue": "vm-16635", "numberOfVirtualDisks": 2, "hddInGbs": 22, "hostName": "localhost.localdomain", "ip": "", "reasonForInvalidVM": "", "cupResourceAllocation": {"reservation": 0, "limit": -1, "shares": 1000, "sharesLevel": 1, "numberOfCpus": 0, "corePerSocket": 0}, "memoryResourceAllocation": {"reservation": 0, "limit": -1, "shares": 20480, "sharesLevel": 1, "numberOfCpus": 0, "corePerSocket": 0}, "testCPUAllocation": 0, "actualCPUAllocation": 0, "prescript": "", "postscript": "", "username": "", "passwd": "", "nicNames": [{"deviceConfigId": 4000, "macAddress": "00:50:56:aa:b4:2c", "nicType": "VirtualVmxnet3", "interfaceLabel": "Network adapter 1", "pciSlotNumber": 192}], "vmAllNicDataList": [{"deviceConfigId": 4000, "interfaceLabel": "Network adapter 1", "enforcedStaticIp": false, "enforcedStaticDnsIp": false, "gateway": "", "macAddress": "00:50:56:aa:b4:2c", "nicType": "VirtualVmxnet3", "pciSlotNumber": 192}], "nicForStaticIp": "", "nicForDns": "", "defaultDnsIpToConfigure": [], "sourceIp": "172.29.10.210", "sourceSubnet": "", "sourceGateway": "172.29.10.100", "osName": "linux", "coresPerSocket": 1, "testCoresPerSocket": 1, "virtualSocket": 1, "testVirtualSocket": "1", "sequenceNumber": 0, "critical": false, "vappStartupOrder": 0, "vmaAlreadyPresentInRecPlan": false, "sequence": 1, "originalDisplayAppName": "Rhel1"}], "appMembers": []}, {"organizationToId": [], "id": 7261}
```

Response

```
{ "status": "success", "statusCode": "1017", "statusMessage": "Application group updated successfully. ", "responseData": "" }
```

Parameters	Description
sessionId	Session id as a header parameter.
uniqueKey	Value which is passed in fetch new member request.
AppGroupIdsToUpdate	Comma separated application group details for updating application object in Resiliency Director database.

fetchAppGroupDetailsWithVms

Use this API to fetch Application Group(s) with virtual machines details managed by the Resiliency Director from application database. If the method parameter is null, the method returns all the application groups with list of virtual machines from database. If the method parameter is not null, the method returns only the application group(s) whose id(s) have been provided as an input.

Method - GET

Request

`https://{HOST}/armnew/api/applicationgroup/fetchdetails` - To fetch all application groups from the database with virtual machines details (HTTPS).

`https://{HOST}/armnew/api/applicationgroup/fetchdetails?ids=1,2,3` - To fetch application group by id(s) with virtual machines details (HTTPS).

Response

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully.", "responseData": [ { "id": 4102, "name": "A123", "description": "", "cdsId": 4097, "cdsHostName": "172.16.10.10", "serverId": 4099, "serverHostName": "172.16.10.134", "createdOn": 1421116451209, "editedOn": 1421116907013, "noOfVms": 1, "recoveryPlan": "", "noOfVApps": 0, "sequenceOrder": [ { "memberOrderIndex": 1, "delay": 0, "appGroupMembers": [ { "memberUuId": "5008d31b-6f73-0098-9c1f-f8dc303b828f", "memberName": "Sky-VM3", "vm": true, "executionStatus": "", "cdsAppId": "5801", "cdsClusterId": "590021132584", "vmNewName": null, "id": 4108, "vappName": "", "numberOfCpus": 0, "actualNumberOfNics": 1, "testNumberOfNics": 1, "testMemoryInMbs": 1024, "actualMemoryInMbs": 1024, "storageLocation": null, "shutdownOrder": 0, "keyValue": null, "numberOfVirtualDisks": 0, "hddInGbs": 0, "hostName": "test-pri-arm", "ip": "null", "validForAppGroup": false, "cupResourceAllocation": { "reservation": 100, "limit": -1, "shares": 1000, "sharesLevel": 1 }, "memoryResourceAllocation": { "reservation": 100, "limit": -1, "shares": 10240, "sharesLevel": 1 }, "testCPUAllocation": 100, "actualCPUAllocation": 100, "prescript": "", "postscript": "", "username": "", "passwd": "", "nicNames": [ { "deciveConfigId": 4000, "macAddress": "00:50:56:88:56:ba" } ], "selectedNIC": "", "deDupeAsyncStatus": null, "ipType": "dynamic", "gateway": null, "subnetMask": null, "sourceIp": "172.16.10.72", "sourceSubnet": "", "sourceGateway": "172.16.10.100", "portGroup": null, "osName": null, "preScriptType": "", "postScriptType": "", "appGroupLevelScript": null, "preExternalScript": [], "postExternalScript": [], "critical": false, "vappStartupOrder": 0 } ], "preExternalScript": [], "postExternalScript": [] } ], "armServerId": 0, "armServerName": null, "recoveryPlanId": 0, "executionStatus": "", "peerRecoveryPlanId": 0, "cpuRequired": 100, "memoryRequired": 1024, "preScript": null, "postScript": null, "status": null, "customerName": "", "peerAppGrpId": 0, "preScriptType": null, "postScriptType": null, "preScriptVMUUIID": null, "postScriptVMUUIID": null, "preExternalScript": [], "postExternalScript": [], "critical": false } ] }
```

Parameters	Description
ids	Comma separated application group id(s) that you want to fetch.

fetchCount

Use this API to fetch counts for the Application Group(s) with recovery, and excluding recovery managed by the Resiliency Director from application database.

Method - GET

Request

`https://{HOST}/armnew/api/applicationgroup/fetchcount` - To fetch count for the application group from database (HTTPS).

Response

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully", "responseData": { "includeInRecovery": 2, "excludeFromRecovery": 0, "total": 2 "peerid":10 } }
```

Parameters	Description
session	Session id as a header parameter.

getPreDefinedDelay

Use this API to return predefined delay for sequence.

Method - GET

Request

`https://{HOST}/armnew/api/applicationgroup/predefineddelay`

Response

```
{ "status": "success", "statusCode": "1000", "statusMessage": "", "responseData": { "preDefineDelay": [ 0,10,20,30,40,50 ] } }
```

Parameters	Description
sessionid	Session id as a header parameter.

updatePeerAppGroupCount

Use this API to update the application group count on peer Resiliency Director.

Method - POST

Request

`https://{HOST}/armnew/api/applicationgroup/updatePeerAppGroupCount`

Response

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Application group count updated successfully on peer" }
```

Parameters	Description
sessionid	Session id as a header parameter.

cancelAppGrpCreation

Use this API to clear cache created while application group creation.

Method - POST

Request

https://{HOST}/armnew/api/applicationgroup/cancelappgrpcreation

Body parameter { "includeInRecovery": 2, "excludeFromRecovery":3, "total":5, "peerId":2201 }

Response

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Application group creation canceled successfully.", }
```

Parameters	Description
sessionid	Session id as a header parameter.

updatePeerRecoveryPlanId

Use this API to update the application group on peer RD.

Method - POST

Request

https://{HOST}/armnew/api/applicationgroup/
updatePeerRecoveryPlanId?appnames=app_test&recoveryplanid=12

Response

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Application group updated successfully on peer", }
```

Parameters	Description
sessionid	Session id as header parameter.
appnames	Application group names as query parameter.
recoveryplanid	Recovery plan id, which is to be updated, as query parameter.

updatetargetclusterid

Use this API to update the target cluster id of the VM or application on RD Server based on target type

Method - POST

Request

`https://{HOST}/armnew/api/applicationgroup/updatetargetclusterid?uuid=34539535348957&targetclusterid=548444&target=VM&sourceclusterid=124343`

Response

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully.", "responseData": "Updated the targetclusterid successfully" }
```

Parameters	Description
sessionid	Session id as header parameter.
UUID	UUID of the VM.
targetclusterid	Target cluster ID to be updated on the VM.
sourceclusterid	Source cluster ID on which the application or VM exists
target	specify the target which can be VM or App

fetchmappedcds

Use this API to retrieve the mapped CDS for an application group.

Method - GET

Request

`https://{HOST}/armnew/api/applicationgroup/fetchmappedcds?appgroupid=21616`

Response

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully.", "responseData": [ { "id": 21607, "hostOrIp": "172.29.10.60", "username": "admin", "password": "", "port": 0, "useHttps": false, "firmwareVersion": "", "model": "", "vendorkey": "vendorKey", "clustername": "cluster_2", "listOrganizations": [], "selected": true, "emailConfigured": false, "authenticationSource": false, "clusterId": 590023229746 }
```

```
{ "id": 21614, "hostOrIp": "172.29.11.150", "username": "admin", "password": "", "port": 0, "useHttps": false, "firmwareVersion": "", "model": "", "vendorkey": "vendorKey", "clustername": "Sky2", "listOrganizations": [], "selected": false, "emailConfigured": false, "authenticationSource": false, "clusterId": 1415062914 }
```

Parameters	Description
sessionid	Session id as header parameter.
appgroupid	Application Group ID.

fetchapplicationchildmembers

Use this API to retrieve the child members of given application (SQL instance and consistency group).

Method - GET

Request

```
https://{HOST}/armnew/api/  
fetchapplicationchildmembers?cdsappid=231634&appId=&cdsclusterid=1415039054&apptype=SqlInstanc  
e&limit=25&offset=0
```

Response

```
{status: "success",statusCode: "1000",statusMessage: "Operation performed successfully.",responseData: [{"count":  
"4",chileMemberList: [{"appName": "master",parentAppld": 0,apptype: "SqlServerWriter",networkname": "",pathname":  
"WINVVM",appClass: "SQLServer",uniquechildmember": "23163434204f75-977c-4f1d-ab32-330281cadcd2",sessionid":  
"34204f75-977c-4f1d-ab32-330281cadcd2",id": 28818{appName: "msdb",parentAppld": 0,apptype:  
"SqlServerWriter",networkname: "",pathname: "WINVVM",appClass: "SQLServer",uniquechildmember":  
"23163434204f75-977c-4f1d-ab32-330281cadcd2",sessionid": "34204f75-977c-4f1d-ab32-330281cadcd2",id":  
28817{appName: "rdtest2",parentAppld": 0,apptype: "SqlServerWriter",networkname: "",pathname":  
"WINVVM",appClass: "SQLServer",uniquechildmember": "23163434204f75-977c-4f1d-ab32-330281cadcd2",sessionid":  
"34204f75-977c-4f1d-ab32-330281cadcd2",id": 28816{appName: "rdtest3",parentAppld": 0,apptype":  
"SqlServerWriter",networkname: "",pathname: "WINVVM",appClass: "SQLServer",uniquechildmember":  
"23163434204f75-977c-4f1d-ab32-330281cadcd2",sessionid": "34204f75-977c-4f1d-ab32-330281cadcd2",id":  
28815},exclusionList": [],inclusionList": []}]}
```

Parameters	Description
sessionid	Session id as header parameter.
cdsappid	Actifio Appliance ID.
appid	Application ID.
cdsclusterid	Cluster ID.
apptype	Type of the application.
limit	Number of records to fetch.
offset	Starting point to fetch the records.

fetchbackupdetails

Use this API to retrieve the backup details for a given application.

Method - GET

Request

```
https://{HOST}/armnew/api/applicationgroup/  
fetchbackupdetails?cdsappid=231634&sourceclusterid=1415039054&backupdbdetails=master&action=ex  
clude
```

Response

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully.", "responseData":  
[{"dbname": "msdb", "volumelist": "C:\\{dbname": "rdtest2", "volumelist": "C:\\{dbname": "rdtest3", "volumelist": "C:\\{
```

Parameters	Description
sessionid	Session id as header parameter.
cdsappid	Actifio Appliance ID.
sourceclusterid	Cluster ID.
action	Include or exclude options: <ul style="list-style-type: none">• Include: use this option to pull the backups mentioned in the backup details.• exclude: use this option to pull the backups for all except the details mentioned in the backup details.
backupdbdetails	Name of the database.

Managing Organizations - IRestOrganization

This interface and its corresponding APIs allow you to execute REST requests to Actifio Resiliency Director Server for managing organizations. This interface contains the following RESTful APIs:

- [createOrganization](#)
- [deleteOrganizations](#)
- [getCdsOrgs](#)
- [getOrganizations](#)
- [updateOrganization](#)

createOrganization

Use this API to create a new organization in Resiliency Director database with the parameters provided in request. Request has to be in JSON format.

Method - POST

Request

`https://{HOST}/armnew/api/organization/add -- (HTTPS)`

Body param { "name" : "Org1 ", "description" : "", "listCDSOrgs":[{ "cdsOrgDescription" : "New organization description", "cdsOrgId" : "2942070", "cdsOrgName" : "RD_QA_org", "childCdsOrgMapping" : "false", "childOrgs": null, "createdate": "2015-10-23 01:56:51.032", "parentOrgId" : 0 }], "listResource":[], "parentOrgId" : "8231", "scheduleEnable" : "true", "email" : "weqw@dfd.com" }

Response

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully", "responseData": "" }
```

Parameters	Description
sessionid	Session id as a header parameter.
orgToAdd	Organization to add in the Resiliency Director database.

deleteOrganizations

Use this API to delete organization(s) in the Resiliency Director database with the parameters provided in request.

Method - GET

Request

`https://{HOST}/armnew/api/organization/remove?ids=1101 -- (HTTPS)`

Response

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully.", "responseData": "" }
```

Parameters	Description
ids	List of organization id(s) for which you want to fetch the data.
sessionid	Session id as a header parameter.

getCdsOrgs

Use this API to fetch CDS Orgs from Registered Actifio Appliance selected as authentication source. If the method parameter is null, the method will return all the cds orgs. If the method parameter is not null, the method will return only the cds-orgs(s) whose id(s) have been provided as an input.

Method - GET

Request

`https://{HOST}/armnew/api/organization/fetchcdsorgs?ids=4101,4109 - To fetch cdsorgs by id(s) HTTPS)`

Response(

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully", "responseData": [ { "cdsOrgDescription" : "New organization description", "cdsOrgId" : "2942070", "cdsOrgName" : "RD_QA_org", "childCdsOrgMapping" : "false", "childOrgs": null, "createdate": "2015-10-23 01:56:51.032", "parentOrgId" : 0 } ] }
```

Parameters	Description
ids	List of organization id(s) for which you want to fetch the data.
sessionid	Session id as a header parameter.

getOrganizations

Use this API to fetch organizations from the Actifio Resiliency Director database. If the method parameter is null, the method will return all the organization from database. If the method parameter is not null, the method will return only the organization(s) whose id(s) have been provided as an input.

Method - GET

Request

https://{HOST}/armnew/api/organization/fetch? -- To fetch all organizations -- (HTTPS)

Response

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully", "responseData": [ { "organizationId" : 1101, "name" : "org1", "description" : "", "listCDSOrgs": [ { "cdsOrgDescription" : "New organization description", "cdsOrgId" : "2942070", "cdsOrgName" : "RD_QA_org", "childCdsOrgMapping" : "false", "childOrgs": null, "createdate": "2015-10-23 01:56:51.032", "parentOrgId" : 0 } ], "createDate" : "06/16/2015 03:51:19", "modifyDate" : "06/16/2015 04:41:51", "childOrgs" : [], "parentOrgId" : 3, "scheduleEnable" : true, "email" : "a@b.com" }, { "organizationId" : 1102, "name" : "PUBLIC", "description" : "PUBLIC organization every object in PUBLIC is accessible by everyone.", "listCDSOrgs": [ { "cdsOrgDescription" : "New organization description", "cdsOrgId" : "2942070", "cdsOrgName" : "RD_QA_org", "childCdsOrgMapping" : "false", "childOrgs": null, "createdate": "2015-10-23 01:56:51.032", "parentOrgId" : 0 } ], "createDate" : "06/16/2015 03:51:19", "modifyDate" : "06/16/2015 04:41:51", "childOrgs" : [ { "organizationId" : 1106, "name" : "org1", "description" : "organization1", "listCDSOrgs": [ { "cdsOrgDescription" : "New organization description", "cdsOrgId" : "2942070", "cdsOrgName" : "RD_QA_org", "childCdsOrgMapping" : "false", "childOrgs": null, "createdate": "2015-10-23 01:56:51.032", "parentOrgId" : 0 } ], "createDate" : "06/16/2015 03:51:19", "modifyDate" : "06/16/2015 04:41:51", "childOrgs" : [], "parentOrgId" : 3, "scheduleEnable" : true, "email" : "a@b.com" } ], "parentOrgId" : 12, "scheduleEnable" : true, "email" : "a@b.com" } ] }
```

Parameters	Description
ids	List of customer id(s) for which you want to fetch the data.
sessionid	Session id as a header parameter.

updateOrganization

Use this API to update an organization in the Resiliency Director database with the parameters provided in request.

Method - POST

Request

`https://{HOST}:{PORT}/armnew/api/organization/update -- (HTTPS)`

```
Body param { "organizationId" : 1101, "name" : "Org1", "description" : "test org",  
"listCDSOrgs": [ { "cdsOrgDescription" : "New organization description", "cdsOrgId" : "2942070",  
"cdsOrgName" : "RD_QA_org", "childCdsOrgMapping" : "false", "childOrgs": null, "createdate":  
"2015-10-23 01:56:51.032", "parentOrgId" : 0 } ], "listResopurce": [], "parentOrgId" : "8231",  
"scheduleEnable" : "true", "email" : "weqw@dfd.com" }
```

Response

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed  
successfully.", "responseData": "" }
```

Parameters	Description
orgToUpdate	Organization to update in the Resiliency Director database.
sessionid	Session id as a header parameter.

Managing Recovery Plans - IRestRecoveryPlan

This interface and its corresponding REST APIs allow you to execute REST requests to the Actifio Resiliency Director Server for Recovery Plans. This interface contains the following RESTful APIs:

- getRecoveryPlans
- createRecoveryPlan
- updateRecoveryPlan
- deleteRecoveryPlans
- getRecoveryPlanAppGroup
- getAppGroupFromPrimary
- getAppGroupWithNewSequence
- getRecoveryPlanResourcePools
- executeRecoveryPlan
- getRecoveryplanState
- getAppGroupForEdit
- getAllStatesForRecoveryPlan
- resetRecoveryPlanState
- getRecoveryPlanCountGroupByState
- getRecoveryPlanSchedule
- getRecoveryPlanStatesForGivenIds
- invalidateRecoveryPlan
- getPortGroupsForRecoveryPlan
- fetchDedupeAsycStatus
- fetchRecoveryPlansByDeDupeAsyncStatus
- cancelRecoveryPlanExecution
- disableRecoveryPlan
- getFetchInvalidRecoveryPlanNotification
- executeSingleVMRecovery
- executeSingleApplicationRecovery
- fetchVmExecutionStatus
- executeSingleScript
- fetchVMForInvalidRecoveryPlan
- fetchCompleteRecoveryPlanData
- executeonce

getRecoveryPlans

Use this API to fetch recovery plan(s) managed by the Actifio Resiliency Director Server from application database. If method parameter is null, the method returns all the available recovery plans from database. If method parameter is not null, the method returns only the recovery plan(s) whose id(s) have been provided as an input.

Method: GET

Request:

`https://{HOST}/armnew/api/recoveryplan/fetch?ids=1,2,3` - To fetch recovery plans by id(s) (HTTPS).

Response:

```
{{"status":"success","statusCode":"1000","statusMessage":"Operation performed successfully.", "responseData":[{"recoveryPlanName":"RP","recoveryPlanId":13440,"managementServer":"172.29.11.105","cdsIP":"RD_HYD_DEST","resourcePoolName":"allVMS","organizationList":[],"state":"Ready (info complete)","editedOn":"2019-01-31 7:01:10","editedBy":"","cdsId":0,"scheduleId":13453,"serverid":5207,"serverName":"root","armServerId":5209,"armServerName":"172.29.11.103","portGroup":{"portGroupId":13451,"portGroupName":"win2003-nw","portGroupType":"Virtual Portgroup","vSwitchName":"vSwitch0","vSwitchUUID":"","vLanId":0,"hostName":"172.29.11.31","portgroupDisplayName":"win2003-nw_vSwitch0","orgId":4,"virtualMachineId":0,"inherited":true,"recoveryplanid":13440},"resourcePoolId":"resgroup-11673","nextFireTime":"","scheduleStatus":"DISABLED","disabled":false,"applicationsCount":"1 in 1 groups","vmprefixName":"Recovered_"}]}
```

Parameters	Description
sessionid	Session id as a header parameter.
ids	Comma separated recovery plan id(s) for which you want to fetch the data.
state	State of the recovery plan to be fetched.
mode	Mode in which recovery plan has been executed.

createRecoveryPlan

Use this API to create a recovery plan in the Actifio Resiliency Director Server database with the parameters provided in request. Request has to be in JSON format.

Method: POST

Request:

`https://{HOST}/armnew/api/recoveryplan/add?suppresswarningforresourceaccessibility=true` -- (HTTPS)

Body param

```
{"recoveryPlanMember":{"serverId":"5207","vmprefixName":"Recovered_","organizationIds":[],"armServerId":"5209","portGroup":{"portGroupId":0,"portGroupName":"win2003-nw","portGroupType":"Virtual Portgroup","vSwitchName":"vSwitch0","vLanId":0,"hostName":"172.29.11.31","portgroupDisplayName":"win2003-nw_vSwitch0","orgId":0,"virtualMachineId":0,"clusterName":"Rd_Cluster","inherited":true,"recoveryplanid":0},"name":"RP","storageServerId":null,"state":"","editedOn":"3456789","editedBy":""}}
```

```
, "externalNetworkName": "", "routerLocation": "", "ipAddressPool": "", "memoryRequired": "", "cpuRequired": "", "nicsRequired": "", "resourcePools": [{"resourcePoolName": "allVMs", "uuid": "resgroup-11673"}], "appGroups": [{"startupSequence": 1, "appGroup": {"id": 13420, "name": "AG", "description": "", "cdsId": 0, "cdsHostName": "", "serverHostName": "", "createdOn": "12/31/1969 19:00:00", "editedOn": "01/31/2019 06:06:33", "noOfVms": 1, "noOfNonVms": 0, "recoveryPlan": "", "noOfVApps": 0, "sequenceOrder": [{"memberOrderIndex": 1, "delay": 0, "vmMembers": [{"memberUuId": "502a1d8c-fc41-7f24-e147-ee38ff20e39b", "memberName": "Win2012r2-2_1548932687404", "vm": true, "executionStatus": "", "cdsAppId": "231511", "cdsClusterId": "1415039054", "targetClusterId": "1415040293", "clustername": "RD_HYD_DEST", "validForAppGroup": false, "displayAppName": "Win2012r2-2_1548932687404", "displayAppType": "VM", "apptype": "VM", "recoveryType": {"recoveryTypeId": 2, "name": "Create new VM from VMware VM", "recoveryTypeOrder": "1"}, "infoRequired": true, "id": 13422, "vappName": "", "numberOfCpus": 0, "actualNumberOfNics": 1, "testNumberOfNics": 1, "testMemoryInMbs": 4096, "actualMemoryInMbs": 4096, "shutdownOrder": 0, "numberOfVirtualDisks": 0, "hddInGbs": 0, "hostname": "winvwm", "ip": "", "targetClusterIp": "172.29.11.165", "cupResourceAllocation": {"reservation": 0, "limit": -1, "shares": 4000, "sharesLevel": 1, "numberOfCpus": 0, "corePerSocket": 0}, "memoryResourceAllocation": {"reservation": 0, "limit": -1, "shares": 40960, "sharesLevel": 1, "numberOfCpus": 0, "corePerSocket": 0}, "testCPUALlocation": 0, "actualCPUALlocation": 0, "prescript": "", "postscript": "", "username": "", "passwd": "", "nicNames": [{"deviceConfigId": 4000, "macAddress": "00:50:56:aa:e1:80", "nicType": "VirtualVmxnet3", "interfaceLabel": "Network adapter 1", "pciSlotNumber": 0}], "vmAllNicDataList": [{"deviceConfigId": 4000, "macAddress": "00:50:56:aa:e1:80", "nicType": "VirtualVmxnet3", "interfaceLabel": "Network adapter 1", "pciSlotNumber": 0}], "nicForStaticIp": "", "nicForDns": "", "defaultDnsIpToconfigure": [], "sourceIp": "", "sourceSubnet": "", "sourceGateway": "", "portGroup": [], "osName": "windows", "preExternalScript": [], "postExternalScript": [], "coresPerSocket": 1, "testCoresPerSocket": 1, "virtualSocket": 4, "testVirtualSocket": 4, "sequenceNumber": 1, "critical": false, "vappStartupOrder": 0, "vmAlreadyPresentInRecPlan": false, "resourcePool": null, "vmNewName": "Recovered_Win2012r2-2_1548932687404", "preScriptType": "", "postScriptType": "", "vmUserCredentials": {"id": 5240, "name": "Windows", "username": "Administrator", "password": "", "systemid": "31c73701-6b95-4f7d-9c7d-e79b69b930e0", "peercredentialsid": 0}, "domainname": "", "vmOsHostname": "MyHost123", "domainCredentials": null}], "appMembers": [], "preExternalScript": [], "postExternalScript": [], "resourcePool": null, "sequencePortGroup": null, "id": "id_169"}], "armServerId": 5209, "armServerName": "172.29.11.103", "recoveryPlanId": 0, "executionStatus": "", "peerRecoveryPlanId": 0, "cpuRequired": 0, "memoryRequired": 0, "customerName": "", "peerAppGrpId": 13420, "preExternalScript": [], "postExternalScript": [], "organizationToList": [], "startupSequence": 0, "critical": false}}, "schedule": {"scheduleName": "asd", "scheduleStatus": "DISABLED", "scheduleType": "RECOVERY_PLAN", "startTime": "", "endTime": "", "repeatIntervalType": "", "repeatIntervalValue": "", "executeOnTO": null, "exceptOnTO": null}}
```

Response:

```
{"status": "success", "statusCode": "1021", "statusMessage": "Recovery plan added successfully.", "responseData": []}
```

Parameters	Description
recoveryplanToAdd	Recovery Plan details that you want to add in Resiliency Director database.
sessionid	Session id passed as header parameter.
suppressWarningForResourceAccessibility	Parameter is passed as a query parameter to suppress warning for the resource accessibility.

updateRecoveryPlan

Use this API to update a recovery plan in the Actifio Resiliency Director Server database with the parameters provided in request.

Method: POST

Request:

`https://{HOST}:{PORT}/armnew/api/recoveryplan/
update?suppresswarningforresourceaccessibility=true -- (HTTPS)`

Body param

```
{"recoveryPlanMember":{"serverId":5207,"vmprefixName":"Recovered_","organizationIds":[],"armServerId":5209,"portGroup":{"portGroupId":0,"portGroupName":"win2003-nw","portGroupType":"VirtualPortgroup","vSwitchName":"vSwitch0","vLanId":0,"hostName":"172.29.11.31","portgroupDisplayName":"win2003-nw_vSwitch0","orgId":0,"virtualMachineId":0,"clusterName":"Rd_Cluster","inherited":true,"recoveryPlanId":0},"name":"RP","storageServerId":null,"state":"","editedOn":"3456789","editedBy":"","externalNetworkName":"","routerLocation":"","ipAddressPool":"","memoryRequired":"","cpuRequired":"","nicsRequired":"","resourcePools":[{"resourcePoolName":"allVMs","uuid":"resgroup-11673"}],"recoveryPlanId":13440,"appGroups":[{"startupSequence":1,"appGroup":{"id":13441,"name":"AG","description":"","cdsId":0,"cdsHostName":"","serverId":5207,"serverHostName":"172.29.11.105","createdOn":"12/31/1969 19:00:00","editedOn":"01/31/2019 06:06:33","noOfVms":1,"noOfNonVms":0,"recoveryPlan":"RP","noOfVApps":0,"sequenceOrder":[{"memberOrderIndex":1,"delay":0,"vmMembers":[{"memberUuid":"502a1d8c-fc41-7f24-e147-ee38ff20e39b","memberName":"Win2012r2-2_1548932687404","vm":true,"executionStatus":"","cdsAppId":"231511","cdsClusterId":"1415039054","vmNewName":"Recovered_Win2012r2-2_1548932687404","targetClusterId":"1415040293","clustername":"RD_HYD_DEST","validForAppGroup":false,"displayAppName":"Win2012r2-2_1548932687404","displayAppType":"VM","apptype":"VM","recoveryType":{"recoveryTypeId":2,"name":"Create new VM from VMware VM","recoveryTypeOrder":1},"infoRequired":false,"id":13445,"vappName":"","numberOfCpus":0,"actualNumberOfNics":1,"testNumberOfNics":1,"testMemoryInMbs":4096,"actualMemoryInMbs":4096,"shutdownOrder":0,"numberOfVirtualDisks":0,"hddInGbs":0,"hostName":"winvmm","ip":"","targetClusterIp":"172.29.11.165","cupResourceAllocation":{"reservation":0,"limit":1,"shares":4000,"sharesLevel":1,"numberOfCpus":0,"corePerSocket":0},"memoryResourceAllocation":{"reservation":0,"limit":1,"shares":40960,"sharesLevel":1,"numberOfCpus":0,"corePerSocket":0},"testCPUALlocation":0,"actualCPUALlocation":0,"prescript":"","postscript":"","username":"","passwd":"","nicNames":[{"deviceConfigId":4000,"macAddress":"00:50:56:aa:e1:80","nicType":"VirtualVmxnet3","interfaceLabel":"Network adapter 1","pciSlotNumber":0}],"vmAllNicDataList":[{"deviceConfigId":"4000","interfaceLabel":"Network adapter 1","enforcedStaticIp":false,"enforcedStaticDnsIp":false,"gateway":"","macAddress":"00:50:56:aa:e1:80","nicType":"VirtualVmxnet3","pciSlotNumber":0},"nicForStaticIp":"","nicForDns":"","defaultDnsIpToconfigure":[],"deDupeAsyncStatus":"GREEN","sourceIp":"","sourceSubnet":"","sourceGateway":"","portGroup":[],"osName":"windows","preScriptType":"","postScriptType":"","preExternalScript":[],"postExternalScript":[],"coresPerSocket":1,"testCoresPerSocket":1,"virtualSocket":4,"testVirtualSocket":4,"domainname":"","vmOsHostname":"MyHost123","vmUserCredentials":{"id":5240,"name":"Windows","username":"Administrator","password":"maheshwar","systemid":"31c73701-6b95-4f7d-9c7d-e79b69b930e0"},"peercredentialsid":0},"sequenceNumber":1,"critical":false,"vappStartupOrder":0,"vmAlreadyPresentInRecPlan":false,"resourcePool":null}],"appMembers":[],"preExternalScript":[],"postExternalScript":[],"resourcePool":null,"sequencePortGroup":null,"id":"id_257"}],"armServerId":5209,"armServerName":"172.29.11.103","recoveryPlanId":13440,"executionStatus":"","peerRe
```

```
coveryPlanId":0,"cpuRequired":0,"memoryRequired":0,"customerName":"dummy_cust","peerAppGrpId":13441,"preExternalScript":[],"postExternalScript":[],"organizationToList":[],"startupSequence":1,"critical":false}},{"schedule":{"scheduleName":"asd","scheduleStatus":"DISABLED","scheduleType":"RECOVERY_PLAN","startTime":"","endTime":"","repeatIntervalType":"","repeatIntervalValue":"","executeOnT0":null,"exceptOnT0":null}}
```

Response:

```
{"status":"success","statusCode":"1000","statusMessage":"Operation performed successfully.","responseData":[]}
```

Parameters	Description
recoveryplansToUpdate	Recovery plan details that you want to update in Resiliency Director database.
sessionid	Session id passed as header parameter.
suppressWarningForResourceAccessibility	Parameter is passed as a query parameter to suppress warning for the resource accessibility

deleteRecoveryPlans

Use this API to delete a recovery plan(s) in the Actifio Resiliency Director database with the parameters provided in request.

Method: GET

Request:

<https://{HOST}/armnew/api/recoveryplan/remove?ids=1,2,3> (HTTPS)

Response:

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully. Number of deleted Recovery plan(s): 1", "responseData": "" }
```

Parameters	Description
sessionid	Session id as a header parameter.
ids	Comma separated id(s) of the recovery plan that you want to delete.

getRecoveryPlanAppGroup

Use this API to fetch recovery plan(s) managed by Resiliency Director from the application database. If the method parameter is null, the method returns all the available application groups from database. If the method parameter is not null, the method returns only the application group(s) whose recovery plan id have been provided as an input.

Method: GET

Request:

https://{HOST}:{PORT}/armnew/api/recoveryplan/fetchchappgroup?id=1.

Response:

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully.",
  "responseData": [ { "startupSequence": 1, "appGroup": { "id": 8235, "name": "test",
 "description": "", "cdsId": 5121, "cdsHostName": "172.29.10.70", "serverId": 5126,
 "serverHostName": "172.29.11.105", "createdOn": "11/09/2015 03:05:27", "editedOn": "11/09/2015
 03:05:27", "noOfVms": 0, "recoveryPlan": "soma1", "noOfVApps": 0, "sequenceOrder": [ {
 "memberOrderIndex": 1, "delay": 0, "appGroupMembers": [ { "memberUuId": "502a79d4-c8c1-6adf-
 0350-4fed92ebe351", "memberName": "RD-QA-10-152", "vm": true, "executionStatus": "",
 "cdsAppId": "7221", "cdsClusterId": "590027424048", "vmNewName": "soma1_RD-QA-10-152", "id":
 8239, "vappName": "", "numberOfCpus": 0, "actualNumberOfNics": 1, "testNumberOfNics": 1,
 "testMemoryInMbs": 2048, "actualMemoryInMbs": 2048, "storageLocation": null, "shutdownOrder":
 0, "keyValue": null, "numberOfVirtualDisks": 0, "hddInGbs": 0, "hostName":
 "localhost.localdomain", "ip": "", "validForAppGroup": false, "cupResourceAllocation": {
 "reservation": 200, "limit": -1, "shares": 1000, "sharesLevel": 1 },
 "memoryResourceAllocation": { "reservation": 0, "limit": -1, "shares": 10240, "sharesLevel": 1
 }, "testCPUAllocation": 200, "actualCPUAllocation": 200, "prescript": "", "postscript": "",
 "username": "", "passwd": "", "nicNames": [ { "deviceConfigId": 4000, "macAddress":
 "00:50:56:aa:c5:6b", "nicType": "VirtualVmxnet3", "interfaceLabel": "Network adapter 1" } ],
 "vmAllNicDataList": [ { "ipType": null, "deviceConfigId": "4000", "enforcedStaticIp": false,
 "enforcedStaticDnsIp": false, "ipAddressToConfigure": null, "gateway": "", "subnetMask": null,
 "macAddress": "00:50:56:aa:c5:6b", "nicType": "VirtualVmxnet3" } ], "nicForStaticIp": "",
 "nicForDns": "", "defaultDnsIpToconfigure": [], "deDupeAsyncStatus": "GREEN", "ipType": "",
 "defaultGateway": "", "subnetMask": "", "sourceIp": "172.29.10.137", "sourceSubnet": "",
 "sourceGateway": "172.29.10.100", "portGroup": [ { "portGroupId": 8240, "portGroupName":
 "soma1", "portGroupKey": "null", "portGroupType": "Virtual Portgroup", "vSwitchName":
 "vSwitch0", "vSwitchUuId": "null", "vLanId": 4095, "hostName": "172.29.11.33",
 "portgropDisplayName": "soma1_vSwitch0", "orgId": 0, "virtualMachineId": 0, "macAddress": null,
 "nicType": null, "clusterName": null } ], "osName": null, "preScriptType": "",
 "postScriptType": "", "appGroupLevelScript": null, "preExternalScript": [],
 "postExternalScript": [], "resourcePool": null, "critical": false, "vappStartupOrder": 0,
 "vmAlreadyPresentInRecPlan": false } ], "preExternalScript": [], "postExternalScript": [],
 "resourcePool": null, "sequencePortGroup": { "portGroupId": 8237, "portGroupName": "soma1",
 "portGroupKey": "null", "portGroupType": "Virtual Portgroup", "vSwitchName": "vSwitch0",
 "vSwitchUuId": "null", "vLanId": 4095, "hostName": "172.29.11.33", "portgropDisplayName":
 "soma1_vSwitch0", "orgId": 0, "virtualMachineId": 0, "macAddress": null, "nicType": null,
 "clusterName": null } } ], "armServerId": 6156, "armServerName": "172.29.11.110",
 "recoveryPlanId": 8234, "executionStatus": "", "peerRecoveryPlanId": 0, "cpuRequired": 200,
 "memoryRequired": 2048, "preScript": null, "postScript": null, "status": null, "customerName":
 "dummy_cust", "peerAppGrpId": 6166, "preScriptType": null, "postScriptType": null,
 "preScriptVMUuId": null, "postScriptVMUuId": null, "preExternalScript": [],
 "postExternalScript": [], "organizationToList": [], "critical": false } } ] }
```

Parameters	Description
ids	Recovery plan id(s) whose application group data you want to fetch.
sessionid	Session id passed as header parameter.

getAppGroupFromPrimary

Use this API to fetch application group(s) managed by the Actifio Resiliency Director Collector from application database. If the method parameter is null, method does not return any application group data. If the method parameter is not null, the method returns only the application group(s) whose Resiliency Director Collector id(s) have been provided as an input.

Method: GET

Request:

`https://{HOST}/armnew/api/recoveryplan/getappgroupfromprimary?armserverid=1.`

Response:

```
{
  "recoveryPlanMember": {
 "serverId": 5207,
 "vmPrefixName": "Recovered_",
 "organizationIds": [],
 "armServerId": 5209,
 "portGroup": {
 "portGroupId": 0,
 "portGroupName": "win2003-nw",
 "portGroupType": "Virtual
Portgroup",
 "vSwitchName": "vSwitch0",
 "vLanId": 0,
 "hostName": "172.29.11.31",
 "portgropDisplayName": "win2003-
nw_vSwitch0",
 "orgId": 0,
 "virtualMachineId": 0,
 "clusterName": "Rd_Cluster",
 "inherited": true,
 "recoveryPlanId": 0,
 "name": "RP",
 "storageServerId": null,
 "state": "",
 "editedOn": "3456789",
 "editedBy": "",
 "externalNetworkName": "",
 "routerLocation": "",
 "ipAddressPool": "",
 "memoryRequired": "",
 "cpuRequired": "",
 "nicsRequired": "",
 "resourcePools": [
 {
 "resourcePoolName": "allVMs",
 "uuid": "resgroup-11673"
 }
 ],
 "recoveryPlanId": 13440,
 "appGroups": [
 {
 "startupSequence": 1,
 "appGroup": {
 "id": 13441,
 "name": "AG",
 "description": "",
 "cdsId": 0,
 "cdsHostName": "",
 "serverId": 5207,
 "serverHostName": "172.29.11.105",
 "createdOn": "12/31/1969 19:00:00",
 "editedOn": "01/31/2019 06:06:33",
 "noOfVms": 1,
 "noOfNonVms": 0,
 "recoveryPlan": "RP",
 "noOfVApps": 0,
 "sequenceOrder": [
 {
 "memberOrderIndex": 1,
 "delay": 0,
 "vmMembers": [
 {
 "memberUuId": "502a1d8c-fc41-7f24-e147-ee38ff20e39b",
 "memberName": "Win2012r2-2_1548932687404",
 "vm": true,
 "executionStatus": "",
 "cdsAppId": "231511",
 "cdsClusterId": "1415039054",
 "vmNewName": "Recovered_Win2012r2-2_1548932687404",
 "targetClusterId": "1415040293",
 "clustername": "RD_HYD_DEST",
 "validForAppGroup": false,
 "displayAppName": "Win2012r2-2_1548932687404",
 "displayAppType": "VM",
 "apptype": "VM",
 "recoveryType": {
 "recoveryTypeId": 2,
 "name": "Create new VM from VMware VM",
 "recoveryTypeOrder": 1
 },
 "infoRequired": false,
 "id": 13445,
 "vappName": "",
 "numberOfCpus": 0,
 "actualNumberOfNics": 1,
 "testNumberOfNics": 1,
 "testMemoryInMbs": 4096,
 "actualMemoryInMbs": 4096,
 "shutdownOrder": 0,
 "numberOfVirtualDisks": 0,
 "hddInGbs": 0,
 "hostName": "winvmm",
 "ip": "",
 "targetClusterIp": "172.29.11.165",
 "cupResourceAllocation": {
 "reservation": 0,
 "limit": 1,
 "shares": 4000,
 "sharesLevel": 1,
 "numberOfCpus": 0,
 "corePerSocket": 0
 },
 "memoryResourceAllocation": {
 "reservation": 0,
 "limit": 1,
 "shares": 40960,
 "sharesLevel": 1,
 "numberOfCpus": 0,
 "corePerSocket": 0
 },
 "testCPUAllocation": 0,
 "actualCPUAllocation": 0,
 "prescript": "",
 "postscript": "",
 "username": "",
 "passwd": "",
 "nicNames": [
 {
 "deviceConfigId": 4000,
 "macAddress": "00:50:56:aa:e1:80",
 "nicType": "VirtualVmxnet3",
 "interfaceLabel": "Network adapter
1",
 "pciSlotNumber": 0
 }
 ],
 "vmAllNicDataList": [
 {
 "deviceConfigId": "4000",
 "interfaceLabel": "Network adapter
1",
 "enforcedStaticIp": false,
 "enforcedStaticDnsIp": false,
 "gateway": "",
 "macAddress": "00:50:56:aa:e1:80",
 "nicType": "VirtualVmxnet3",
 "pciSlotNumber": 0
 }
 ],
 "nicForStaticIp": "",
 "nicForDns": "",
 "defaultDnsIpToconfigure": [],
 "deDupeAsyncStatus": "GREEN",
 "sourceIp": "",
 "sourceSubnet": "",
 "sourceGa
```


```
teway":"","portGroup":[],"osName":"windows","preScriptType":"","postScriptType":"","preExternalScript":[],"postExternalScript":[],"coresPerSocket":1,"testCoresPerSocket":1,"virtualSocket":4,"testVirtualSocket":4,"domainname":"","vmOsHostname":"MyHost123","vmUserCredentials":{"id":5240,"name":"Windows","username":"Administrator","password":"maheshwar","systemid":"31c73701-6b95-4f7d-9c7d-e79b69b930e0"},"peercredentialSid":0},"sequenceNumber":1,"critical":false,"vappStartupOrder":0,"vmlreadyPresentInRecPlan":false,"resourcePool":null},"appMembers":[],"preExternalScript":[],"postExternalScript":[],"resourcePool":null,"sequencePortGroup":null,"id":"id_257"},"armServerId":5209,"armServerName":"172.29.11.103","recoveryPlanId":13440,"executionStatus":"","peerRecoveryPlanId":0,"cpuRequired":0,"memoryRequired":0,"customerName":"dummy_cust","peerAppGrpId":13441,"preExternalScript":[],"postExternalScript":[],"organizationToList":[],"startupSequence":1,"critical":false}}],"schedule":{"scheduleName":"asd","scheduleStatus":"DISABLED","scheduleType":"RECOVERY_PLAN","startTime":"","endTime":"","repeatIntervalType":"","repeatIntervalValue":"","executeOnTO":null,"exceptOnTO":null}}
```

Parameters	Description
sessionid	Session id as a header parameter.
armserverid	Resiliency Director Collector id whose data you want to fetch.

getAppGroupWithNewSequence

Use this API to fetch application group(s) managed by the Actifio Resiliency Director Collector from application database. If the method parameter is null, method does not return any application group data. If the method parameter is not null, the method returns only the application group(s) whose Resiliency Director Collector id(s) have been provided as an input.

Method: POST

Request:

<https://{HOST}/armnew/api/recoveryplan/getappgroupwithvmdetailsfromprimary?armserverid=5131&isedit=true&recoveryPlanId=7400>

Body Params:

```
[{"appGroup":{"id":7401,"armServerId":5131,"armServerName":"172.29.11.135"},"startupSequence":1}]
```

Response:

```
{"status":"success","statusCode":"1000","statusMessage":"Operation performed successfully.","responseData":{"appGroupsList":[{"startupSequence":1,"appGroup":{"id":7365,"name":"AGVM","description":"","cdsId":0,"cdsHostName":"","serverId":5124,"serverHostName":"172.29.11.105","createdOn":"01/01/1970 00:00:00","editedOn":"02/05/2019 01:19:26","noOfVms":1,"noOfNonVms":0,"recoveryPlan":"","noOfVApps":0,"sequenceOrder":[{"memberOrderIndex":1,"delay":0,"vmMembers":[{"memberUuId":"502ab92d-7e57-8f43-891c-07a07d85e429","memberName":"Rhel1","vm":true,"executionStatus":"","cdsAppId":"106809","cdsClusterId":"1415039054","targetClusterId":"1415040293","clustername":"RD_HYD_DEST","validForAppGroup":false,"displayAppName":"Rhel1","displayAppType":"VM","apptype":"VM","recoveryType":{"recoveryTypeId":1,"name":"Recover VM From VMWare VM Backup","recoveryTypeOrder":1},"infoRequired":false,"id":7396,"vappName":"","numberOfCpus":0,"actualNumberOfNics":1,"testNumberOfNics":1,"testMemoryInMbs":2048,"actualMemoryInMbs":2048,"shutdownOrder":0,"numberOfVirtualDisks":0,"hddInGbs":0.0,"hostname":"localhost.localdomain","ip":"","targetClusterIp":"172.29.11.165","cupResourceAllocation":{"reservation":0,"limit":-1,"shares":1000,"sharesLevel":1,"numberOfCpus":0,"corePerSocket":0},"memoryResourceAllocation":{"reservation":0,"limit":-
```

```

1, "shares":20480, "sharesLevel":1, "numberOfCpus":0, "corePerSocket":0}, "testCPUAllocation":0, "actualCPUAllocation":0, "prescript":"","postscript":"","username":"","passwd":"","nicNames":[{"deviceConfigId":4000, "macAddress":"00:50:56:aa:b4:2c", "nicType":"VirtualVmxnet3", "interfaceLabel":"Network adapter
1", "pciSlotNumber":0}], "vmAllNicDataList":[{"deviceConfigId":"4000", "interfaceLabel":"Network adapter
1", "enforcedStaticIp":false, "enforcedStaticDnsIp":false, "gateway":"","macAddress":"00:50:56:aa:b4:2c", "nicType":"VirtualVmxnet3", "pciSlotNumber":0}], "nicForStaticIp":"","nicForDns":"","defaultDnsIpToconfigure":[], "sourceIp":"","sourceSubnet":"","sourceGateway":"","portGroup":[], "osName":"linux", "preExternalScript":[], "postExternalScript":[], "coresPerSocket":1, "testCoresPerSocket":1, "virtualSocket":1, "testVirtualSocket":1, "sequenceNumber":1, "critical":false, "vappStartupOrder":0, "vmAlreadyPresentInRecPlan":false}], "appMembers":[], "preExternalScript":[], "postExternalScript":[]}], "armServerId":5131, "armServerName":"172.29.11.135", "recoveryPlanId":0, "executionStatus":"","peerRecoveryPlanId":0, "cpuRequired":0, "memoryRequired":0, "customerName":"","peerAppGrpId":7365, "preExternalScript":[], "postExternalScript":[], "organizationToList":[], "startupSequence":1, "critical":false}], "maxDNSEntries":10}}

```

Parameters	Description
id	Recovery plan id whose data you want to fetch.
armServerId	Arm server id selected in recovery plan.
recoveryPlanAppGroupWithSequence	Application group with sequence.
isCallForEdit	Boolean for deciding call for edit recovery plan.
recoveryPlanId	Recovery plan id.
sessionId	Session id for user.

getRecoveryPlanResourcePools

Use this API to fetch Resource Pool(s) of Hypervisor. If the method parameter is null, the method returns all the available resource pools from database. If the method parameter is not null, the method returns only the resource pool(s) whose name(s) have been provided as an input.

Method: GET

Request:

<https://{HOST}/armnew/api/recoveryplan/getresourcepool?serverid=2>

Response:

```

{ "status":"success", "statusCode":"1000", "statusMessage":"Operation performed successfully.",
"responseData":[ { "resourcePoolId": "resgroup-1538", "resourcePoolName": "DEv_RP2",
"resourcePoolMemory": "0", "resourcePoolCPU": "0", "resourcePoolParentName": "Resources",
"resourcePoolOwnerName": "RD", "resourcePoolUuid": null, "resourcePoolIsInvalid": false }, {
"resourcePoolId": "resgroup-2634", "resourcePoolName": "RP-ND", "resourcePoolMemory": "17475",
"resourcePoolCPU": "3913", "resourcePoolParentName": "Resources", "resourcePoolOwnerName":
"RD", "resourcePoolUuid": null, "resourcePoolIsInvalid": false } ] }

```

Parameters	Description
serverId	Server id whose data is to be fetched.
resourcePoolName	Specific name for resource pool. If this name is not null, resource pool will get listed even it is a part of other recovery plan.
sessionId	Session id as header parameter.

executeRecoveryPlan

Use this API to execute a recovery plan with for the provided id.

Method: GET

Request:

<https://{HOST}/armnew/api/recoveryplan/execute?id=4148&mode=TEST> - To fetch recovery plans by id(s) (HTTPS).

Response:

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully.", "responseData": "" }
```

Parameters	Description
id	Recovery plan id that you want to execute.
mode	Recovery mode in which you want to execute a recovery plan.
sessionId	Session id as header parameter.

getRecoveryplanState

Use this API to fetch the state for a recovery plan.

Method: GET

Request:

<https://{HOST}/armnew/api/recoveryplan/fetchstate?id=4148>.

Response:

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully.", "responseData": { "postExternalScript": "null", "status": "Ready(info complete)", "preExternalScript": "null", "statusMessage": "Recovery plan : 'test_recovery' completed execution with status : Success on : Mon Feb 20 00:43:47 EST 2014" } }
```

Parameters	Description
sessionId	Session id as a header parameter.

Parameters	Description
id	Recovery plan id for which you want to fetch recovery state.

getAppGroupForEdit

Use this API to fetch application group(s) managed by the Actifio Resiliency Director Collector to edit a recovery plan. If the method parameter is null, method does not return any application group data. If the method parameter is not null, the method returns only the application group(s) whose Resiliency Director Collector id(s) have been provided as an input.

Method: GET

Request:

https://{HOST}/armnew/api/recoveryplan/
getappgroupfromprimaryforedit?armserverid=1,recoveryplanid=2.

Response:

```
{
  "status": "success",
  "statusCode": "1000",
  "statusMessage": "Operation performed successfully.",
  "responseData": [
 {
 "startupSequence": 0,
 "appGroup": {
 "id": 7317,
 "name": "AGAll",
 "description": "",
 "cdsId": 0,
 "cdsHostName": "",
 "serverHostName": "",
 "createdOn": "01/01/1970 00:00:00",
 "editedOn": "02/05/2019 01:19:26",
 "noOfVms": 0,
 "noOfNonVms": 0,
 "recoveryPlan": "",
 "noOfVApps": 0,
 "sequenceOrder": [
 {
 "memberOrderIndex": 1,
 "delay": 0,
 "vmMembers": [
 {
 "memberUuId": "502a2cbc-245f-078b-81cc-592eaf59f175",
 "memberName": "Win2012r2-3_1549273300949",
 "vm": true,
 "executionStatus": "",
 "cdsAppId": "233265",
 "cdsClusterId": "1415039054",
 "targetClusterId": "1415040293",
 "clustername": "RD_HYD_DEST",
 "validForAppGroup": false,
 "displayAppName": "Win2012r2-3_1549273300949",
 "displayAppType": "VM",
 "apptype": "VM",
 "recoveryType": {
 "recoveryTypeId": 2,
 "name": "Create new VM from VMware VM",
 "recoveryTypeOrder": 1
 },
 "infoRequired": false,
 "id": 7380,
 "vappName": "",
 "numberOfCpus": 0,
 "actualNumberOfNics": 1,
 "testNumberOfNics": 1,
 "testMemoryInMbs": 4096,
 "actualMemoryInMbs": 4096,
 "shutdownOrder": 0,
 "numberOfVirtualDisks": 0,
 "hddInGbs": 0.0,
 "hostname": "winvmm",
 "ip": "",
 "cupResourceAllocation": {
 "reservation": 0,
 "limit": -1,
 "shares": 4000,
 "sharesLevel": 1,
 "numberOfCpus": 0,
 "corePerSocket": 0
 },
 "memoryResourceAllocation": {
 "reservation": 0,
 "limit": -1,
 "shares": 40960,
 "sharesLevel": 1,
 "numberOfCpus": 0,
 "corePerSocket": 0
 },
 "testCPUAllocation": 0,
 "actualCPUAllocation": 0,
 "prescript": "",
 "postscript": "",
 "username": "",
 "passwd": "",
 "nicNames": [
 {
 "deviceConfigId": 4000,
 "macAddress": "00:50:56:aa:f5:e3",
 "nicType": "VirtualVmxnet3",
 "interfaceLabel": "Network adapter 1"
 }
 ],
 "vmAllNicDataList": [
 {
 "deviceConfigId": 4000,
 "interfaceLabel": "Network adapter 1"
 }
 ],
 "enforcedStaticIp": false,
 "enforcedStaticDnsIp": false,
 "gateway": "",
 "macAddress": "00:50:56:aa:f5:e3",
 "nicType": "VirtualVmxnet3",
 "pciSlotNumber": 0
 },
 {
 "nicForStaticIp": "",
 "nicForDns": "",
 "defaultDnsIpToconfigure": [],
 "sourceIp": "",
 "sourceSubnet": "",
 "sourceGateway": "",
 "portGroup": [],
 "osName": "windows",
 "preScriptType": "",
 "postScriptType": "",
 "preExternalScript": [],
 "postExternalScript": [],
 "coresPerSocket": 1,
 "testCoresPerSocket": 1,
 "virtualSocket": 4,
 "testVirtualSocket": 4,
 "domainname": "",
 "vmOsHostname": "Host1",
 "vmUserCredentials": {
 "id": 7173,
 "name": "Win",
 "username": "Administrator",
 "password": "maheshwar",
 "systemid": "8a10f297-a384-4a73-85fc-c257feea94ed",
 "peercredentialsid": 0
 },
 "sequenceNumber": 1,
 "critical": false,
 "vappStartupOrder": 0,
 "vmAlreadyPresentInRecPlan": false
 },
 {
 "delay": 0,
 "vmMembers": [],
 "preExternalScript": [],
 "postExternalScript": [],
 "memberOrderIndex": 2
 },
 {
 "memberName": "C:\\",
 "vm": false,
 "executionStatus": "",
 "cdsAppId": "6328",
 "cdsClusterId": "1415039054",
 "targetClusterId": "1415040293",
 "clustername": "RD_HYD_DEST",
 "validForAppGroup": false,
 "displayAppName": "C:\\(win2012_sql_new)",
 "displayAppType": "FileSystem",
 "applicationChildMembers": [],
 "apptype": "FileSystem",
 "sourceHostName": "win2012_sql_new",
 "recoveryType": {
 "recoveryTypeId": 5,
 "name": "Recover"
 }
 }
 ]
 }
 ]
 }
 }
  ]
}
```

```

Filesystem", "recoveryTypeOrder": "2"}, "infoRequired": false, "id": 7384, "appName": "C:\\", "originalAppId": 0, "sourceHostId": 0, "appClass": "", "friendlyType": "FileSystem", "networkName": "", "targetHostName": "Win2012r2-3_1549273300949", "targetHostId": 0, "depth": 0, "isGroup": false, "isClustered": false, "fromMount": false, "failoverState": 0, "isTbd": false, "restoreOptions": "volume#C:\\,targetvolume#N:\\", "scriptParameters": "name=phase=PRE:timeout=;name=phase=POST:timeout=", "volumesToList": [{"sourceVolume": "C:\\", "targetVolume": "N:\\"}], "scriptParameterTOList": [{"scriptName": "", "phase": "PRE", "timeout": ""}, {"scriptName": "", "phase": "POST", "timeout": ""}], "appClassMetaDataTOList": [], "targetHostNameList": ["recovwery_shiva", "Recovered_Rhel1"], "sequenceNumber": 2, "critical": false, "vmAlreadyPresentInRecPlan": false}, {"preExternalScript": [], "postExternalScript": []}, {"memberOrderIndex": 3, "delay": 0, "vmMembers": [], "appMembers": [{"memberName": "WINVVM", "vm": false, "executionStatus": "", "cdsAppId": "231634", "cdsClusterId": "1415039054", "targetClusterId": "1415040293", "clustername": "RD_HYD_DEST", "validForAppGroup": false, "displayAppName": "WINVVM (win2012r2-1)", "displayAppType": "SQL Instance", "applicationChildMembers": [], "apptype": "SqlInstance", "sourceHostName": "win2012r2-1", "recoveryType": {"recoveryTypeId": 4, "name": "Recover SQL Server Database", "recoveryTypeOrder": "2"}, "infoRequired": false, "id": 7386, "appName": "WINVVM", "originalAppId": 0, "sourceHostId": 0, "appClass": "SQLServerGroup", "friendlyType": "SqlInstance", "networkName": "", "targetHostName": "Win2012r2-3_1549273300949", "targetHostId": 0, "depth": 0, "isGroup": false, "isClustered": false, "fromMount": false, "failoverState": 0, "provisioningParameters": "<provisioningoptions><ConsistencyGroupName>ConGrp1</ConsistencyGroupName><sqlinstance>WINVVM</sqlinstance><dbnameprefix>pre</dbnameprefix><dbnamesuffix>post</dbnamesuffix><recover>true</recover><userlogins>>false</userlogins></provisioningoptions>", "isTbd": false, "appClassMetaDataTOList": [{"appClassPropertiesTO": {"propertyId": 7217, "name": "SQLServerGroup", "propertyName": "ConsistencyGroupName", "propertyType": "STRING", "propertyLabel": "Name of Consistency Group", "isRequired": true, "description": "Specify name for the new Consistency Group that will be created as a result of app aware mount. The name must be unique across the appliance."}, {"appid": 7386, "parameterId": 7217, "value": "ConGrp1"}, {"appClassPropertiesTO": {"propertyId": 7218, "name": "SQLServerGroup", "propertyName": "sqlinstance", "propertyType": "EDITABLE_SELECT", "propertyLabel": "SQL Server Instance Name", "isRequired": true, "description": "Select the target SQL Server Instance. The new databases will be managed by the selected SQL Server instance."}, {"appid": 7386, "parameterId": 7218, "value": "WINVVM"}, {"appClassPropertiesTO": {"propertyId": 7219, "name": "SQLServerGroup", "propertyName": "dbnameprefix", "propertyType": "STRING", "propertyLabel": "Prefix for SQL Server Database Name", "isRequired": false, "description": "Specify prefix to be used for the newly provisioned database names. This string will be prefixed to the original database name to create new database name. Valid characters include letters, numbers, @, #, -, , and a trailing space character."}, {"appid": 7386, "parameterId": 7219, "value": "pre"}, {"appClassPropertiesTO": {"propertyId": 7220, "name": "SQLServerGroup", "propertyName": "dbnamesuffix", "propertyType": "STRING", "propertyLabel": "Suffix for SQL Server Database Name", "isRequired": false, "description": "Specify suffix to be used for the newly provisioned database names. This string will be appended to the original database name to create new database name. Valid characters include letters, numbers, @, #, -, , and a leading space character."}, {"appid": 7386, "parameterId": 7220, "value": "post"}, {"appClassPropertiesTO": {"propertyId": 7221, "name": "SQLServerGroup", "propertyName": "recover", "propertyType": "BOOLEAN", "propertyLabel": "Recover Database After Restore", "isRequired": false, "description": "If selected, brings the newly created database online."}, {"appid": 7386, "parameterId": 7221, "value": "true"}, {"appClassPropertiesTO": {"propertyId": 7222, "name": "SQLServerGroup", "propertyName": "userlogins", "propertyType": "BOOLEAN", "propertyLabel": "Recover User Logins", "isRequired": false, "description": "If selected, recover the user logins of the database. This may require user credentials to be entered."}, {"appid": 7386, "parameterId": 7222, "value": "false"}, {"appClassPropertiesTO": {"propertyId": 7223, "name": "SQLServerGroup", "propertyName": "username", "propertyType": "STRING", "propertyLabel": "User Name", "isRequired": false, "description": "Specify user name for database provisioning. Only required when the account running the connector (typically 'Local System') does not have privileges to apply transaction logs, or to detach a database (required during subsequent

```

```

unmount)."}, {"appid": 7386, "parameterId": 7223}, {"appClassPropertiesTO": {"propertyId": 7224, "name": "SQLServerGroup", "propertyName": "password", "propertyType": "ENCRYPT", "propertyLabel": "Password", "isRequired": false, "description": "Password for the specified user."}, {"appid": 7386, "parameterId": 7224}], "inclusionList": "rdtest2, rdtest3", "targetHostNameList": ["recovery_shiva", "Recovered_Rhel1"], "sequenceNumber": 3, "critical": false, "vmAlreadyPresentInRecPlan": false}, {"preExternalScript": [], "postExternalScript": []}, {"armServerId": 5131, "armServerName": "172.29.11.135", "recoveryPlanId": 0, "executionStatus": "", "peerRecoveryPlanId": 0, "cpuRequired": 0, "memoryRequired": 0, "customerName": "", "peerAppGrpId": 7243, "preExternalScript": [], "postExternalScript": [], "organizationToList": [], "startupSequence": 0, "critical": false}, {"startupSequence": 1, "appGroup": {"id": 7401, "name": "AGVM", "description": "", "cdsId": 0, "cdsHostName": "", "serverId": 5124, "serverHostName": "172.29.11.105", "createdOn": "01/01/1970 00:00:00", "editedOn": "02/05/2019 01:19:26", "noOfVms": 0, "noOfNonVms": 0, "recoveryPlan": "RP1", "noOfVApps": 0, "sequenceOrder": [{"memberOrderIndex": 1, "delay": 0, "vmMembers": [{"memberUuId": "502ab92d-7e57-8f43-891c-07a07d85e429", "memberName": "Rhel1", "vm": true, "executionStatus": "", "cdsAppId": "106809", "cdsClusterId": "1415039054", "vmNewName": "Recovered_Rhel1", "targetClusterId": "1415040293", "clustername": "RD_HYD_DEST", "validForAppGroup": false, "displayAppName": "Rhel1", "displayAppType": "VM", "apptype": "VM", "recoveryType": {"recoveryTypeId": 1, "name": "Recover VM From VMWare VM Backup", "recoveryTypeOrder": "1"}}, {"infoRequired": false, "id": 7405, "vappName": "", "numberOfCpus": 0, "actualNumberOfNics": 1, "testNumberOfNics": 1, "testMemoryInMbs": 2048, "actualMemoryInMbs": 2048, "shutdownOrder": 0, "numberOfVirtualDisks": 0, "hddInGbs": 0.0, "hostName": "localhost.localdomain", "iip": "", "cupResourceAllocation": {"reservation": 0, "limit": 1, "shares": 1000, "sharesLevel": 1, "numberOfCpus": 0, "corePerSocket": 0}, "memoryResourceAllocation": {"reservation": 0, "limit": 1, "shares": 20480, "sharesLevel": 1, "numberOfCpus": 0, "corePerSocket": 0}, "testCPUAllocation": 0, "actualCPUAllocation": 0, "prescript": "", "postscript": "", "username": "", "passwd": "", "nicNames": [{"deviceConfigId": 4000, "macAddress": "00:50:56:aa:b4:2c", "nicType": "VirtualVmxnet3", "interfaceLabel": "Network adapter 1", "pciSlotNumber": 0}], "vmAllNicDataList": [{"deviceConfigId": "4000", "interfaceLabel": "Network adapter 1", "enforcedStaticIp": false, "enforcedStaticDnsIp": false, "gateway": "", "macAddress": "00:50:56:aa:b4:2c", "nicType": "VirtualVmxnet3", "pciSlotNumber": 0}], "nicForStaticIp": "", "nicForDns": "", "defaultDnsIpToconfigure": [], "deDupeAsyncStatus": "GREEN", "sourceIp": "", "sourceSubnet": "", "sourceGateway": "", "portGroup": [{"portGroupId": 7407, "portGroupName": "win2003-nw", "portGroupType": "Virtual Portgroup", "vSwitchName": "vSwitch0", "vSwitchUuId": "", "vLanId": 0, "hostName": "172.29.11.31", "portGroupDisplayName": "win2003-nw_vSwitch0", "orgId": 0, "virtualMachineId": 7405, "macAddress": "00:50:56:aa:b4:2c", "nicType": "VirtualVmxnet3", "inherited": true, "recoveryplanid": 7400}, {"portGroupId": 7406, "portGroupName": "win2003-nw", "portGroupType": "Virtual Portgroup", "vSwitchName": "vSwitch0", "vSwitchUuId": "", "vLanId": 0, "hostName": "172.29.11.31", "portGroupDisplayName": "win2003-nw_vSwitch0", "orgId": 0, "virtualMachineId": 7405, "inherited": true, "recoveryplanid": 7400}], "osName": "linux", "preExternalScript": [], "postExternalScript": [], "coresPerSocket": 1, "testCoresPerSocket": 1, "virtualSocket": 1, "testVirtualSocket": 1, "sequenceNumber": 1, "critical": false, "vappStartupOrder": 0, "vmAlreadyPresentInRecPlan": false}, {"appMembers": [], "preExternalScript": [], "postExternalScript": [], "sequencePortGroup": {"portGroupId": 7403, "portGroupName": "win2003-nw", "portGroupType": "Virtual Portgroup", "vSwitchName": "vSwitch0", "vSwitchUuId": "", "vLanId": 0, "hostName": "172.29.11.31", "portGroupDisplayName": "win2003-nw_vSwitch0", "orgId": 0, "virtualMachineId": 0, "inherited": true, "recoveryplanid": 7400}}], "armServerId": 5131, "armServerName": "172.29.11.135", "recoveryPlanId": 7400, "executionStatus": "", "peerRecoveryPlanId": 0, "cpuRequired": 0, "memoryRequired": 0, "customerName": "dummy_cust", "peerAppGrpId": 7261, "preExternalScript": [], "postExternalScript": [], "organizationToList": [], "startupSequence": 1, "critical": false}}}]

```

Parameters	Description
recoveryplanid	Recovery plan id whose data you want to fetch.
armserverid	Resiliency Director Collector id whose data you want to fetch.
sessionid	Session id as header parameter.

getAllStatesForRecoveryPlan

Use this API to fetch recovery plan execution status details managed by CSP from application database.

Method: GET

Request:

<https://{HOST}/armnew/api/recoveryplan/getexecallstates?recoveryplanid=2> - To fetch all recovery execution status from database (HTTPS).

Response:

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully.", "responseData": [ { "id": 0, "executionStartDateTime": 456464, "executionEndDateTime": 454564, "overallExecutionStatus": "ReadyToRun", "detailedExecutionStatus": "DetailsEexecutionstatus", "typeOfRecoveryPlanExecution": "type" } ] }
```

Parameters	Description
sessionid	Session id as a header parameter.
recoveryplanid	Recovery plan id whose data you want to fetch.

resetRecoveryPlanState

Use this API to reset the status of a recovery plan for the provided id.

Method: POST

Request:

<https://{HOST}/armnew/api/recoveryplan/resetstate?id=2&state=Success>

Response:

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully.", "responseData": "" }
```

Parameters	Description
sessionid	Session id as a header parameter.
id	Recovery plan Id that you want to reset.

Parameters	Description
state	Recovery plan state that you want to update.

getRecoveryPlanCountGroupByState

Use this API to fetch recovery plan count by providing execution status details as an input. If the method parameter is null, method does not return invalid recovery plan input. If the method parameter is not null, the method returns only the recovery plan execution status(es) count whose recovery plan id have been provided as an input.

Method: GET

Request:

<https://{HOST}:{PORT}/armnew/api/recoveryplan/fetchcount?status=ReadyToRun> -To fetch count for the recovery plan execution status from database (HTTPS).

Response:

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully.", "responseData": [ { "readyToRun":1, "draft":1, "invalidation":0, "total":2 } ] }
```

Parameters	Description
status	The recovery plan status for which you want to fetch count.
sessionid	Session id as header parameter.

getRecoveryPlanSchedule

Use this API to fetch schedule details for a recovery plan managed by CSP from the application database. If the method parameter is null, method does not return invalid recovery plan input. If the method parameter is not null, the method returns the schedule details only for recovery plan(s) whose id(s) have been provided as an input.

Method: GET

Request:

<https://{HOST}/armnew/api/recoveryplan/fetchschedule?recoveryplanid=1> -To fetch schedule details of a recovery plan from database (HTTPS).

Response:

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully.", "responseData": [ "schedule":{ "scheduleName": "ScheduleName", "scheduleStatus": "DISABLED", "scheduleType": "RECOVERY_PLAN", "startTime": 46464, "endTime": 6464, "repeatIntervalType": "234234", "repeatIntervalValue": "4234", "executeOnT0": { "frequencyType": "", "frequencyInterval": "", "daysOfWeek": "", "daysOfWeek": "", "daysOfMonth": "", "monthsOfYear": "", "weekOfMonth": "" }, "exceptOnT0": { "frequencyType": "", "frequencyInterval": "", "daysOfWeek": "", "daysOfMonth": "", "monthsOfYear": "", "weekOfMonth": "" } } ] }
```

Parameters	Description
sessionid	Session id as a header parameter.

Parameters	Description
recoveryplanid	Recovery plan id for which you want to fetch schedule.

getRecoveryPlanStatesForGivenIds

Use this API to fetch recovery plan state details managed by CSP from application database.

Method: GET

Request:

`https://{HOST}/armnew/api/recoveryplan/fetchstatebyrecoveryids?ids=1,2,3` - To fetch recovery plan execution state by recovery plan id(s) from database (HTTPS).

Response:

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully.", "responseData": [ { "id": 232, "state": "ReadyToRun" } ] }
```

Parameters	Description
sessionid	Session id as a header parameter.
ids	Recovery plan Ids whose state you want to fetch.

invalidateRecoveryPlan

Use this API to invalidate recovery plans for the given list of recovery plan ids.

Method: GET

Request:

`http://{HOST}/armnew/api/recoveryplan/invalidate?ids=1`

Body param { id: 1244, messege:"ApplicationGroup is invalid", createdOn:123344, recoveryPlanId:1 }

Response:

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Recovery Plan has been invalidated successfully", "responseData": "" }
```

Parameters	Description
sessionid	Session id as a header parameter.
ids	Recovery plan Ids that you want to invalidate.

getPortGroupsForRecoveryPlan

Use this API to fetch port groups for resource pools for Hypervisor.

Method: GET

Request:

`https://{HOST}/armnew/api/recoveryplan/
fetchportgroups?serverid=3&resourcepoolid=8&portgroupname=port1`

Response:

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed  
successfully.", "responseData": [ { "portGroupId": 0, "portGroupName": "QA_Test",  
"portGroupKey": null, "portGroupType": "Virtual Portgroup", "vSwitchName": "vSwitch0",  
"vSwitchUUIId": null, "vLanId": 0, "hostName": "172.29.10.29", "portgroupDisplayName":  
"QA_Test_vSwitch0", "orgId": 0, "virtualMachineId": 0, "macAddress": null, "nicType": null,  
"clusterName": "RD" }, { "portGroupId": 0, "portGroupName": "ND-Default-Portgroup",  
"portGroupKey": null, "portGroupType": "Virtual Portgroup", "vSwitchName": "vSwitch0",  
"vSwitchUUIId": null, "vLanId": 0, "hostName": "172.29.10.29", "portgroupDisplayName": "ND-  
Default-Portgroup_vSwitch0", "orgId": 0, "virtualMachineId": 0, "macAddress": null, "nicType":  
null, "clusterName": "RD" } ] }
```

Parameters	Description
serverid	Server id from where you want to list port groups.
resourcepoolid	Resource pools id whose port groups you want to list.
portGroupName	Port group name that you want to execute from the list.
vSwrchName	vSwitch name as query parameter.
orgId	Organization id as query parameter.
sessionId	Session id passed as header parameter.

fetchDedupeAsyncStatus

Use this API to get dedup async and stream snap status for recovery plans.

Method: GET

Request:

`https://{HOST}/armnew/api/recoveryplan/fetchdedupeasyncstatus`

Response:

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed  
successfully.", "responseData": { "green": 3, "yellow": 0, "red": 0 } }
```

Parameters	Description
sessionId	Session id as a header parameter.

fetchRecoveryPlansByDeDupeAsyncStatus

Use this API to fetch recovery plans using dedup async and stream snap status.

Method: GET

Request:

https://{HOST}/armnew/api/recoveryplan/fetchbydedupeasyncstatus?status=GREEN

Response:

```
{ { "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully.", "responseData": [ { "recoveryPlanName": "RD_1678", "recoveryPlanId": 5165, "deploymentPlatform": "platform", "managementServer": "172.29.10.179", "cdsIP": "172.29.10.80", "nextSchedule": "", "resourcePoolName": "DEV_RP1", "organizationList": [ { "id": 5155, "name": "HR", "description": null, "createdate": null, "modifydate": null, "email": null, "scheduleEnable": false, "parentOrgId": 0, "listCDSOrgs": null, "childOrgs": null } ], "state": "Success", "editedOn": "11/16/2015 04:31:33", "editedBy": "", "cdsId": 5127, "scheduleId": 5250, "serverid": 5138, "serverName": "root", "armServerId": 5123, "armServerName": "172.29.10.161", "portGroup": null, "resourcePoolId": "resgroup-1537", "deDupeAsyncStatus": "GREEN", "nextFireTime": "", "scheduleStatus": null, "disabled": false, "executionMode": "TEST" }, { "recoveryPlanName": "rr", "recoveryPlanId": 6178, "deploymentPlatform": "platform", "managementServer": "172.29.10.179", "cdsIP": "172.29.10.80", "nextSchedule": "", "resourcePoolName": "soma", "organizationList": [], "state": "ReadyToRun", "editedOn": "11/16/2015 05:57:59", "editedBy": "", "cdsId": 5127, "scheduleId": 6191, "serverid": 5138, "serverName": "root", "armServerId": 5123, "armServerName": "172.29.10.161", "portGroup": null, "resourcePoolId": "resgroup-2921", "deDupeAsyncStatus": "GREEN", "nextFireTime": "", "scheduleStatus": null, "disabled": false, "executionMode": null } ] }
```

Parameters	Description
sessionid	Session id as a header parameter.
status	The deDupAsyncStatus (GREEN, YELLOW, RED) for which you want to fetch recovery plans.

cancelRecoveryPlanExecution

Use this API to cancel the recovery plan execution managed by the Actifio Resiliency Director from application database. If the method parameter is null, the method returns invalid input exception. If the method parameter is not null, the method cancels only the recovery plan whose id is provided as an input.

Method: GET

Request

https://{HOST}/armnew/api/recoveryplan/cancel?id=1.

Response:

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully.", "responseData": "" }
```

Parameters	Description
id	Recovery plan id whose execution you want to cancel.
sessionid	Session id passed as header parameter.

disableRecoveryPlan

Use this API to disable a recovery plan managed by the Actifio Resiliency Director from application database. If the method parameter is null, the method returns invalid input exception. If the method parameter is not null, the method disables only the recovery plan whose id have been provided as an input.

Method: GET

Request

`https://{HOST}:{PORT}/armnew/api/recoveryplan/disable?id=1` -To fetch and disable recovery plans by id(s) (HTTPS).

Response:

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully.", "responseData":"" }
```

Parameters	Description
id	Recovery plan id that you want to disable.
sessionid	Session id passed as header parameter.

getFetchInvalidRecoveryPlanNotification

Use this API to fetch notifications for a state of recovery plans.

Method: GET

Request

`https://{HOST}/armnew/api/recoveryplan/fetchinvalidrecoveryplannotifications?recoveryplanids=1`
-To fetch recovery plans by id (HTTPS).

Response:

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully.", "responseData": [ { "id":45, "messege":"Recovery plan has been invalidated due to change in application group", "createdOn":" ", "recoveryPlanId":1 } ] }
```

Parameters	Description
recoveryplanids	Recovery plan id for which you want to fetch notifications.
sessionid	Session id passed as header parameter.

executeSingleVMRecovery

Use this API to execute recovery of a single virtual machine with the provided virtual machine id and the recovery plan id it is a part of.

Method: POST

Request:

`https://{HOST}/armnew/api/recoveryplan/executesinglevm?recoveryplanid=1&vmid=21`

Response:

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully.", "responseData": "" }
```

Parameters	Description
sessionid	Session id as a header parameter.
recoveryplanid	Recovery plan id of which virtual machine is a part.
vmid	Virtual machine id that you want to recover.

executeSingleApplicationRecovery

Use this API to execute recovery of a single application with the provided application id and the recovery plan id it is a part of.

Method: POST

Request:

`https://{HOST}/armnew/api/recoveryplan/executesingleapplication?recoveryplanid=86032&applicationid=86048`

Response:

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully.", "responseData": "" }
```

Parameters	Description
sessionid	Session id as a header parameter.
recoveryplanid	Recovery plan id of which virtual machine is a part.
applicationid	Application id that you want to recover.

fetchVmExecutionStatus

Use this API to fetch virtual machine execution status details for the given application group id.

Method: GET

Request:

`https://{HOST}/armnew/api/recoveryplan/fetchvmexecutionstatus?applicationgroupid=1`

Response:

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully.", "responseData": [ { "memberOrderIndex": 1, "delay": 0, "preExternalScript": [], "postExternalScript": [], "vmExecutionDetails": [ { "vmId": 5134, "vmUuid": "502aee74-a330-3e10-eddf-d584fff387d51", "state": "", "executionMessage": "", "vmName": "_RD-win2012-106-152", "vAppName": "", "preExternalScript": [], "postExternalScript": [], "critical": false }, { "vmId": 5137, "vmUuid": "5008d7f2-4642-23c9-ddba-beedae996970", "state": "", "executionMessage": "", "vmName": "_RD-Dev-22-152", "vAppName": "", "preExternalScript": [], "postExternalScript": [], "critical": false } ] } ] }
```

Parameters	Description
sessionid	Session id as a header parameter.
applicationgroupid	Application group id of which virtual machine is a part.

executeSingleScript

Use this API to execute script individually.

Method: POST

Request:

`https://{HOST}/armnew/api/recoveryplan/executesinglescript`

```
{ "recoveryPlanId": 123, "scriptId": 126, "objectId": 125, "executionLevel": "application group", "scriptExecutionType": "pre" }
```

Response:

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Single external script execution started successfully." }
```

Parameters	Description
sessionid	Session id as a header parameter.
scriptDetail	Script details that you want to execute.

fetchVMForInvalidRecoveryPlan

Use this API to return List of VM for Invalid recovery plan.

Method: GET

Request:

https://{HOST}:{PORT}/armnew/api/recoveryplan/fetchvmforinvalidrecoveryplan

Response:

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully", "responseData": {"peerRecoveryPlanId": "4152", "listVMUUIIDs": [5036e87c-70ab-99e4-57d7-4feba7716d89, 5036dd4a-295c-b772-7a37-3e52575be153]} }
```

Parameters	Description
sessionid	Session id as a header parameter.

fetchCompleteRecoveryPlanData

Use this API to get the complete details of the recovery plan, and this API is used in runonce of recovery plan.

Method: GET

Request:

https://{HOST}/armnew/api/recoveryplan/fetchcompleteterecoveryplandata?id=8279&_=1548599047787

Response:

```
{"status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully.", "responseData": {"recoveryPlanMember": {"recoveryPlanId": 8279, "storageServerId": 0, "armServerId": 5209, "name": "RAppOnly", "state": "Ready (info required)", "editedOn": 1548599115187, "editedBy": "", "routerLocation": "", "ipAddressPool": "", "externalNetworkName": "", "memoryRequired": 0, "cpuRequired": 0, "nicsRequired": 0, "cpuReservationRequired": 0, "memoryReservationRequired": 0, "portGroup": {"portGroupId": 0, "vLanId": 0, "orgId": 0, "virtualMachineId": 0, "inherited": true, "recoveryplanid": 0}, "organizationIds": [], "resourcePools": [{"memoryReservation": 0, "cpuReservation": 0, "cpuLimit": 0, "memoryLimit": 0, "inherited": true, "resourcePoolId": 0, "virtualmachineid": 0, "recoveryplanid": 0}], "vmPrefixName": "", "appGroups": [{"startupSequence": 1, "appGroup": {"id": 8280, "name": "AG2", "description": "", "cdsId": 0, "cdsHostName": "", "serverHostName": "", "createdOn": "12/31/1969 19:00:00", "editedOn": "01/27/2019 09:23:29", "noOfVms": 0, "noOfNonVms": 0, "recoveryPlan": "RAppOnly", "noOfVApps": 0, "sequenceOrder": [{"memberOrderIndex": 1, "delay": 0, "vmMembers": [], "appMembers": [{"memberName": "msdb", "vm": false, "executionStatus": "", "cdsAppId": "6330", "cdsClusterId": "1415039054", "targetClusterId": "1415040293", "clustername": "RD_HYD_DEST", "validForAppGroup": false, "displayAppName": "msdb (win2012_sql_new)", "displayAppType": "SQL Database", "applicationChildMembers": [], "apptype": "SqlServerWriter", "sourceHostName": "win2012_sql_new", "recoveryType": {"recoveryTypeId": 4, "name": "Recover SQL Server Database", "recoveryTypeOrder": "2"}, "infoRequired": true, "id": 8282, "appName": "msdb", "originalAppId": 0, "sourceHostId": 0, "appClass": "SQLServer", "friendlyType": "SQLServer", "networkName": "", "targetHostId": 0, "depth": 0, "isGroup": false, "isClustered": false, "fromMount": false, "failoverState": 0, "isTbd": false, "appClassMetaDataToList": [], "targetHostNameList": ["recovery_shiva"], "sequenceNumber": 1, "critical": false, "vmAlreadyPresentInRecPlan": false}], "preExternalScript": [], "postExternalScript": []}], "armServerId": 5209, "armServerName": "172.29.11.103", "recoveryPlanId": 8279, "executionStatus": "", "peerRecoveryPlanId": 0, "cpuRequired": 0, "memoryRequired": 0, "customerName": "dummy_cust", "peerAppGrpId": 5221, "preExternalScript": [], "postExternalScript": [], "organizationToList": [], "startupSequence": 1, "critical": false}}}]}
```


Parameters	Description
sessionid	Session id as a header parameter.
id	Id of the recovery plan.

executeonce

Use this API to execute the recovery plan one time by configuring the un-configured applications.

Method: POST

Request:

<https://{HOST}/armnew/api/recoveryplan/executeonce?execmode=Test>

Body Param

```
{
  "recoveryPlanMember": {
 "recoveryPlanId": 8279,
 "storageServerId": 0,
 "armServerId": 5209,
 "name": "RPAppOnly",
 "state": "Ready (info required)",
 "editedOn": 1548599115187,
 "editedBy": "",
 "routerLocation": "",
 "ipAddressPool": "",
 "externalNetworkName": "",
 "memoryRequired": 0,
 "cpuRequired": 0,
 "nicsRequired": 0,
 "cpuReservationRequired": 0,
 "memoryReservationRequired": 0,
 "portGroup": {
 "portGroupId": 0,
 "vLanId": 0,
 "orgId": 0,
 "virtualMachineId": 0,
 "inherited": true,
 "recoveryplanid": 0,
 "organizationIds": [],
 "resourcePools": [
 {
 "memoryReservation": 0,
 "cpuReservation": 0,
 "cpuLimit": 0,
 "memoryLimit": 0,
 "inherited": true,
 "resourcePoolId": 0,
 "virtualmachineid": 0,
 "recoveryplanid": 0
 }
 ],
 "vmprefixName": ""
 },
 "appGroups": [
 {
 "startupSequence": 1,
 "appGroup": {
 "id": 8280,
 "name": "AG2",
 "description": "",
 "cdsId": 0,
 "cdsHostName": "",
 "serverHostName": "",
 "createdOn": "12/31/1969 19:00:00",
 "editedOn": "01/27/2019 09:23:29",
 "noOfVms": 0,
 "noOfNonVms": 0,
 "recoveryPlan": "RPAppOnly",
 "noOfVApps": 0,
 "sequenceOrder": [
 {
 "memberOrderIndex": 1,
 "delay": 0,
 "vmMembers": [],
 "appMembers": [
 {
 "memberName": "msdb",
 "vm": false,
 "executionStatus": "",
 "cdsAppId": "6330",
 "cdsClusterId": "1415039054",
 "targetClusterId": "1415040293",
 "clustername": "RD_HYD_DEST",
 "validForAppGroup": false,
 "displayAppName": "msdb (win2012_sql_new)",
 "displayAppType": "SQL Database",
 "applicationChildMembers": [],
 "apptype": "SqlServerWriter",
 "sourceHostName": "win2012_sql_new",
 "recoveryType": {
 "recoveryTypeId": 4,
 "name": "Recover SQL Server Database",
 "recoveryTypeOrder": "2"
 },
 "infoRequired": true,
 "id": 8282,
 "appName": "msdb",
 "originalAppId": 0,
 "sourceHostId": 0,
 "appClass": "SQLServer",
 "friendlyType": "SQLServer",
 "networkName": "",
 "targetHostId": 0,
 "depth": 0,
 "isGroup": false,
 "isClustered": false,
 "fromMount": false,
 "failoverState": 0,
 "isTbd": false,
 "appClassMetaDataTOList": [
 {
 "appid": 0,
 "parameterId": 5242,
 "value": "WINVVM"
 },
 {
 "appid": 0,
 "parameterId": 5243,
 "value": "rddb1"
 },
 {
 "appid": 0,
 "parameterId": 5244,
 "value": true
 },
 {
 "appid": 0,
 "parameterId": 5245,
 "value": false
 },
 {
 "appid": 0,
 "parameterId": 5246,
 "value": true
 }
 ],
 "targetHostNameList": ["recowery_shiva"],
 "sequenceNumber": 1,
 "critical": false,
 "vmalreadyPresentInRecPlan": false,
 "classname": "",
 "ip": "",
 "targetHostName": "recowery_shiva",
 "volumesToList": [],
 "scriptParameterTOList": [],
 "inclusionList": "",
 "exclusionList": ""
 }
 ]
 }
 ],
 "preExternalScript": [],
 "postExternalScript": [],
 "classname": "",
 "id": "id_219"
 },
 "armServerId": 5209,
 "armServerName": "172.29.11.103",
 "recoveryPlanId": 8279,
 "executionStatus": "",
 "peerRecoveryPlanId": 0,
 "cpuRequired": 0,
 "memoryRequired": 0,
 "customerName": "dummy_cust",
 "peerAppGrpId": 5221,
 "preExternalScript": [],
 "postExternalScript": [],
 "organizationTOList": [],
 "startupSequence": 1,
 "critical": false,
 "classname": ""
 }
 ]
  }
}
```

Response:

```
{
  "status": "success",
  "statusCode": "1031",
  "statusMessage": "Recovery plan execution initiated successfully.",
  "responseData": []
}
```

Parameters	Description
sessionId	Session id as a header parameter.
recoveryPlanMember	Recovery plan member details

Managing Alerts - IRestRoleManager

This interface and corresponding APIs allow you to execute REST requests to Role Manager. This interface contains the following RESTful APIs:

- [createRole](#)
- [deleteRoles](#)
- [getCDSRoles](#)
- [getRoles](#)
- [updateRole](#)
- [getRights](#)

createRole

Use this API to create a new role in ARM database with the parameters provided in the request.

Method - POST

Request

`https://{HOST}/armnew/api/role/add -- (HTTPS)`

Body param { "name": "RD Viewer", "description": "The role will have all access", "listRightIds": [1,2], "listCDSIds": [3,4] }

Response

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully", "responseData": "" }
```

Parameters	Description
roleToAdd	Role details that you want to add in the CSP database.
sessionId	Session id as header parameter.

deleteRoles

Use this API to delete a role(s) in ARM database with the parameters provided in request.

Method - GET

Request

`https://{HOST}/armnew/api/role/remove?ids=1101,1102,1103 -- (HTTPS)`

Response

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully.", "responseData": "" }
```

Parameters	Description
ids	Comma separated alert id(s) that you want to fetch.

Parameters	Description
sessionid	Session id as header parameter.

getCDSRoles

Use this API to fetch CDS Roles. If the method parameter is null, the method will return all CDS roles. If the method parameter is not null, the method will return only role(s) corresponding to the id(s) provided as an input.

Method - GET

Request

`https://{HOST}/armnew/api/role/fetchactifioapplianceroles?ids=1,2`-- To fetch roles by id(s) -- (HTTPS).

Response

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully", "responseData": [ { "id": 1, "description": "The role will have all access", "name": "admin" }, { "id": 2, "description": "The user having role will run RP", "name": "rdexecutor" } ] }
```

Parameters	Description
ids	Comma separated alert id(s) that you want to fetch.
sessionid	Session id as header parameter.

getRoles

Use this API to fetch Roles from RD Database. If the method parameter is null, the method will return all roles from database. If the method parameter is not null, method will return only the role(s) corresponding to the id(s) provided as an input.

Method - GET

Request

`https://{HOST}/armnew/api/role/fetch?ids=1101,1102`-- To fetch roles by id(s) -- (HTTPS).

`https://{HOST}/armnew/api/role/fetch?ids=` -- To fetch all roles -- (HTTPS).

Response

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully", "responseData": [ { "roleId" : 57346, "name" : "RD User", "description" : "The role will have all access", "createDate" : "06/16/2015 03:51:19", "modifyDate" : "06/16/2015 04:41:51", "listRights" : [ { "id" : 1, "name" : "Customer View", "description" : "View cust details." } ], "listCDSRoles" :[{ "id": 1, "description": "The role will have all access", "name": "admin" } ] }, { "roleId" : 59393, "name" : "RD Viewer", "description" : "The role will have all access", "createDate" : "06/16/2015 04:45:05", "modifyDate" : "06/16/2015 04:45:05", "listRights" : [ { "id" : 1, "name" : "Customer View", "description" : "View cust details." } ], "listCDSRoles" :[{ "id": 1, "description": "The role will have all access", "name": "admin" } ] } ] }
```

Parameters	Description
ids	Comma separated alert id(s) that you want to fetch.
sessionid	Session id as header parameter.

updateRole

Use this API to update a role in ARM database with the parameters provided in request.

Method - GET

Request

`https://{HOST}:{PORT}/armnew/api/role/update -- (HTTPS)`

Body param { "roleId": 59393, "name": "RD User", "description": "The role will have all access", "createDate": "06/16/2015 03:51:19", "listRights": [1,2], "listCDSIds": [1,2] }

Response

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully.", "responseData": "" }
```

Parameters	Description
roleToUpdate	Roles that you want to update in the database.
sessionid	Session id as header parameter.

getRights

Use this API to fetch Rights from Resiliency Director database. If the method parameter is null, the method will return all the rights from database. If the method parameter is not null, the method will return only the rights(s) whose id(s) have been provided as an input.

Method - GET

Request

`https://{HOST}/armnew/api/fetchrights?ids=4101,4109 -- To fetch rights by id(s) -- (HTTPS)`

Response

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully", "responseData": [ { "id": 4101, "name": "Customer View", "description": "View customer details." }, { "id": 4109, "name": "Appliance Manage", "description": "Create or delete appliance." } ] }
```

Parameters	Description
ids	Comma separated virtual management server id(s) for which you want to fetch the data.

Parameters	Description
sessionid	Session id as header parameter.

Managing Virtual Management Server Resources- IRestVMSResources

This interface and its corresponding RESTful APIs allow you to add, list, edit, and delete the virtual management server resources used by the Actifio Resiliency Director. This interface contains the following RESTful APIs:

- [createPortGroup](#)
- [createResourcePool](#)
- [deletePortGroup](#)
- [deleteResourcePool](#)
- [discoverPortGroupsForMapping](#)
- [dicoverResourcepoolsForMapping](#)
- [fetchHostOrClusterFromServer](#)
- [fetchPortGroupOrgs](#)
- [fetchResourcePoolOrgs](#)
- [getPortGroupsForMapping](#)
- [getResourcepoolsforMapping](#)
- [refreshResourcePool](#)
- [updatePortGroup](#)
- [updateResourcePool](#)

createPortGroup

Use this API to create a new port group in the Actifio Resiliency Director database with the parameters provided in request. Request has to be in JSON format.

Method - POST

Request

`https://{HOST}/armnew/api/vmsresources/addportgroup -- (HTTPS)`

Body param

```
[{"listOrganizations":[{"id":13470}], "portgroup":{"portGroupId":0, "portGroupName": "Bikash.delete", "portGroupType": "Virtual Portgroup", "vSwitchName": "vSwitch0", "vLanId":0, "hostName": "172.29.11.31", "portgropDisplayName": "Bikash.delete_vSwitch0", "orgId":0, "virtualMachineId":0, "inherited":true, "recoveryplanid":0, "organizationsRP":["Org1", "Org2"], "clusterName": "Rd_Cluster"}, "server":{"id":5207, "hostOrIp": "172.29.11.105", "username": "root", "password": "", "port":443, "discovered":true, "noOfRecoverPlan":1, "listOrganizations": [], "selected":false}}
```

Response

```
{"status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully.", "responseData": ""}
```

Parameters	Description
sessionid	Session id as a header parameter.
portGroupToAdd	Actifio appliance port group that you want to add in the Resiliency Director database.

createResourcePool

Use this API to create a new resource pool in the Actifio Resiliency Director database with the parameters provided in request. Request has to be in JSON format.

Method - POSTT

Request

https://{HOST}/armnew/api/vmsresources/addresourcepool -- (HTTPS)

Body param

```
{["listOrganizations":{["id":13472]},"resourcepool":{"resourcePoolName":"allVMs","resourcePoolMemory":"0","resourcePoolCPU":"0","resourcePoolParentName":"Resources","resourcePoolOwnerName":"Rd_Cluster","resourcePoolUuid":"resgroup-11673","resourcePoolsInvalid":false,"resourcePoolMemoryLimit":"0","resourcePoolCPULimit":"0","resourcePoolMemoryExpandableReservation":false,"resourcePoolCPUExpandableReservation":true,"organizationsRP":["Org1","Org2]"],"server":{"id":5207,"hostOrlp":"172.29.11.105","username":"root","password":"","port":443,"discovered":true,"noOfRecoverPlan":1},"listOrganizations":[],"selected":false}}
```

Response

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully", "responseData": "" }
```

Parameters	Description
sessionid	Session id as a header parameter.
resourcePoolToAdd	Resource pool that you want to add in the Resiliency Director database.

deletePortGroup

Use this API to delete a port group(s) in the Resiliency Director database with the parameters provided in request.

Method - GET

Request

https://{HOST}/armnew/api/vmsresources/removeportgroup?ids=1111,1112 -- (HTTPS)

Response

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully.", "responseData": "" }
```

Parameters	Description
sessionid	Session id as a header parameter.
ids	ids of port groups to delete.

deleteResourcePool

Use this API to delete a resource pool in the Actifio Resiliency Director database with the parameters provided in request.

Method - GET

Request

`https://{HOST}/armnew/api/vmsresources/removeresourcepool?ids=1111,1112 -- (HTTPS)`

Response

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully.", "responseData": "" }
```

Parameters	Description
sessionid	Session id as a header parameter.
ids	ids of resource pools to delete.

discoverPortGroupsForMapping

Use this API to fetch port groups of resource pools of VMS.

Method - GET

Request

`https://{HOST}/armnew/api/vmsresources/discoverportgroups?serverid=5207&clustername=Rd_Cluster&_id=1549261858577`

Response

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully.", "responseData": [{"portGroupId": 0, "portGroupName": "QA-network4", "portGroupType": "Virtual Portgroup", "vSwitchName": "vSwitch0", "vLanId": 0, "hostName": "172.29.11.31", "portgroupDisplayName": "QA-network4_vSwitch0", "orgId": 0, "virtualMachineId": 0, "inherited": true, "recoveryplanid": 0}, {"portGroupId": 0, "portGroupName": "Sample123", "portGroupType": "Virtual Portgroup", "vSwitchName": "vSwitch0", "vLanId": 0, "hostName": "172.29.11.33", "portgroupDisplayName": "Sample123_vSwitch0", "orgId": 0, "virtualMachineId": 0, "inherited": true, "recoveryplanid": 0}, {"portGroupId": 0, "portGroupName": "QA-network2", "portGroupType": "Virtual Portgroup", "vSwitchName": "vSwitch0", "vLanId": 0, "hostName": "172.29.11.31", "portgroupDisplayName": "QA-network2_vSwitch0", "orgId": 0, "virtualMachineId": 0, "inherited": true, "recoveryplanid": 0}, {"portGroupId": 0, "portGroupName": "WindowsNW", "portGroupType": "Virtual Portgroup", "vSwitchName": "vSwitch0", "vLanId": 0, "hostName": "172.29.11.31", "portgroupDisplayName": "WindowsNW_vSwitch0", "orgId": 0, "virtualMachineId": 0, "inherited": true, "recoveryplanid": 0}, {"portGroupId": 0, "portGroupName": "win2008-nw", "portGroupType": "Virtual Portgroup", "vSwitchName": "vSwitch0", "vLanId": 0, "hostName": "172.29.11.31", "portgroupDisplayName": "win2008-nw_vSwitch0", "orgId": 0, "virtualMachineId": 0, "inherited": true, "recoveryplanid": 0}, {"portGroupId": 0, "portGroupName": "LinuxNW", "portGroupType": "Virtual Portgroup", "vSwitchName": "vSwitch0", "vLanId": 0, "hostName": "172.29.11.31", "portgroupDisplayName": "LinuxNW_vSwitch0", "orgId": 0, "virtualMachineId": 0, "inherited": true, "recoveryplanid": 0}]}]
```

Parameters	Description
sessionid	Session id as a header parameter.
serverid	Id of the Hypervisor from where port groups are to be listed.
resourcepoolid	Id of resource pools that are mapped to organization port groups are to be listed.
clustername	Name of the cluster.

discoverResourcepoolsForMapping

Use this API to fetch resource pool from the VMS with given input server id and resource pool name.

Method - GET

Request

`https://{HOST}/armnew/api/vmsresources/discoverresourcepool?serverid=5126&resourcepool=rp1 --`
To fetch organizations by id(s) -- (HTTPS)

Response

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully", "responseData" : [ { "resourcePoolId": null, "resourcePoolName": "IMP** Do not delete - vCenter", "resourcePoolMemory": "94", "resourcePoolCPU": "0", "resourcePoolParentName": "Resources", "resourcePoolOwnerName": "RD", "resourcePoolUuid": "resgroup-1387", "resourcePoolIsInvalid": false } ] }
```

Parameters	Description
serverid	Server id as query parameter.
sessionid	Session id as a header parameter.

fetchHostOrClusterFromServer

Use this API to fetch host or cluster details from server in the Actifio Resiliency Director database with the parameters provided in request.

Method - GET

Request

`https://{HOST}/armnew/api/vmsresources/fetchhostorclusters?serverid=4555 --` (HTTPS)

Response

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully.", "responseData": [ { "serverId" : ""4555, "clusterNames" : "Cluster1" } ] }
```

Parameters	Description
sessionid	Session id as a header parameter.

Parameters	Description
serverid	Server id as header parameter.

fetchPortGroupOrgs

Use this API to fetch organization(s) of port group in the Actifio Resiliency Director database provided in request.

Method - GET

Request

https://{HOST}/armnew/api/vmsresources/fetchportgrouporgs -- (HTTPS)

Response

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully.", "responseData": [ { "organizationId" : 1101, "name" : "ALL", "description" : "ALL organization, all objects belong to ALL organization.", "listCDSOrgs":null, "createDate" : "06/16/2015 03:51:19", "modifyDate" : "06/16/2015 04:41:51", "childOrgs" : null, "parentOrgId" : 3, "scheduleEnable" : true, "email" : "a@b.com" } ] }
```

Parameters	Description
sessionid	Session id as a header parameter.

fetchResourcePoolOrgs

Use this API to fetch organization(s) of resource pool in the Actifio Resiliency Director database provided in request.

Method - GET

Request

https://{HOST}/armnew/api/vmsresources/fetchresourcepoolorgs -- (HTTPS)

Response

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully.", "responseData": [ { "organizationId" : 1101, "name" : "ALL", "description" : "ALL organization, all objects belong to ALL organization.", "listCDSOrgs":null, "createDate" : "06/16/2015 03:51:19", "modifyDate" : "06/16/2015 04:41:51", "childOrgs" : null, "parentOrgId" : 3, "scheduleEnable" : true, "email" : "a@b.com" } ] }
```

Parameters	Description
sessionid	Session id as a header parameter.
ids	Resource pool ids that you want to fetch.

getPortGroupsForMapping

Use this API to fetch port groups from VMS.

Method - GET

Request

http://{HOST}/armnew/api/vmsresources/fetchportgroups - To fetch mapped portGroups -- (HTTPS)

Response

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully.", "responseData": [ { "server": { "id": 5138, "hostOrIp": "172.29.10.179", "username": "root", "password": "", "port": 0, "release": "1.1", "discovered": true, "deploymentPlatform": "platform", "noOfRecoverPlan": 0, "listOrganizations": null, }, "resourcePoolNames": [ "DEV_RP1", "soma", "DEV_RP3", "DEV_RP2" ], "portgroup": { "portGroupId": 5189, "portGroupName": "ND-Default-Portgroup", "portGroupKey": "null", "portGroupType": "Virtual Portgroup", "vSwitchName": "vSwitch0", "vSwitchUUID": "null", "vLanId": 0, "hostName": "172.29.10.29", "portgroupDisplayName": "ND-Default-Portgroup", "orgId": 0, "virtualMachineId": 0, "macAddress": null, "nicType": null, "clusterName": "RD" }, "listOrganizations": [ { "organizationId": 1101, "name": "ALL", "description": "ALL organization, all objects belong to ALL organization.", "listCDSOrgs": null, "createDate": "06/16/2015 03:51:19", "modifyDate": "06/16/2015 04:41:51", "childOrgs": null, "parentOrgId": 3, "scheduleEnable": true, "email": "a@b.com" } ] } ] }
```

Parameters	Description
sessionid	Session id as a header parameter.

getResourcePoolsforMapping

Use this API to fetch resource pools present on given VMS.

Method - GET

Request

https://{HOST}/armnew/api/vmsresources/fetchresourcepool - To fetch mapped resourcePools -- (HTTPS)

Response

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully", "responseData": { "server": [ { "deploymentPlatform": "platform", "discovered": true, "hostOrIp": "172.29.11.105", "id": 5126, "listOrganizations": [], "noOfRecoverPlan": 3, "password": "", "port": 0, "release": "1.1", "username": "root" } ] "resourcepool": [ { "resourcePoolId": "1111", "resourcePoolName": "RP1", "resourcePoolMemory": "40000", "resourcePoolCPU": "5800", "resourcePoolParentName": "Resources", "resourcePoolOwnerName": "Rd_Cluster", "resourcePoolUuid": "resgroup-2844", "resourcePoolIsInvalid": "false" } ], "listOrganizations": [ { "id": 6250, "name": "netaji", "description": null, "createdate": null, "modifydate": null, "email": null, "scheduleEnable": false, "parentOrgId": 0, "listCDSOrgs": null, "childOrgs": null } ] } }
```

Parameters	Description
sessionid	Session id as a header parameter.

refreshResourcePool

Use this API to refresh the resource pool state from invalid to valid. A resource pool is moved into an invalid state when its attribute on VMS are changed. Due to this change in resource pool attributes on VMS there is a chance that this mapped resource pool is getting used in some recovery plan which might fail during its execution. Hence the user is notified by moving the resource pool and the corresponding recovery plan into invalid state. This API provides a way for the user to acknowledge this change. By calling this method on a resource pool present in invalid state the user simply acknowledges the fact that resource pool attributes are changed. If the user calls this API on a resource pool which is not present in an invalid state no changes would happen to the state of the resource pool and the API would simply return.

Method - POST

Request

`https://{HOST}:{PORT}/armnew/api/vmsresources/refreshresourcepool -- (HTTPS)`

Body param { "vmsResourceid" : "1111", "organizationIds" : [1113,1114] }

Response

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully.", "responseData": "" }
```

Parameters	Description
sessionid	Session id as a header parameter.
resourcePoolToRefresh	Resource pool details you want to add in the Resiliency Director database.

updatePortGroup

Use this API to update a port group in the Actifio Resiliency Director database with the parameters provided in request.

Method - POST

Request

`https://{HOST}:{PORT}/armnew/api/vmsresources/updateportgroup -- (HTTPS)`

Body param { "id" : null, "vmsResourceid" : "1111", "organizationIds" : [1113,1114] }

Response

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully.", "responseData": "" }
```

Parameters	Description
sessionid	Session id as a header parameter.
orgToUpdate	Organizations you want to update in the Resiliency Director database.

updateResourcePool

Use this API to update a resource pool in the Actifio Resiliency Director database with the parameters provided in request.

Method - POST

Request

`https://{HOST}:{PORT}/armnew/api/vmsresources/updateresourcepool -- (HTTPS)`

Body param { "vmsResourceid" : "1111", "organizationIds" : [1113,1114] }

Response

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully.", "responseData": "" }
```

Parameters	Description
sessionid	Session id as a header parameter.
resourcePoolToUpdate	Resource pool that you want to update in the Resiliency Director database.

Managing Alerts - IRestAlerts

This interface and corresponding APIs allow you to execute REST requests for alerts. This interface contains the following RESTful APIs:

[getAlerts](#)

[getLatestAlerts](#)

getAlerts

Use this API to fetch alerts from the Actifio Resiliency Director database. If the method parameter is null, the method returns all the alerts from database. If the method parameter is not null, the method returns only the alert(s) whose id(s) is provided as an input.

Method - GET

Request

`https://{HOST}:{PORT}/armnew/api/alerts/fetch` - To fetch all the alerts from database.

`https://{HOST}:{PORT}/armnew/api/alerts/fetch?ids=1,2,3` - To fetch alerts by id(s).

Response

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully", "responseData": [ { "id" : 833802, "description" : "Failed snapshot Job_0833414c for application_cl on host_cl", "createdOn" : "11/02/2015 03:24:35", "entity" : "Actifio Appliance", "action" : "Add actifio appliance", "status" : "error" } ] }
```

Parameters	Description
ids	Comma separated alert id(s) that you want to fetch.

getLatestAlerts

Use this API to fetch the alerts by offset and limit from the Actifio Resiliency Director database and past 24 event alerts from the Actifio Appliance. If the method parameter is null, the method returns all alerts from database. If the method parameter is not null, the method returns only the limited alert(s) based on offset and limit.

Method - GET

Request

`https://{HOST}/armnew/api/alerts/fetchbyoffset?offset=1&limit=1` - To fetch alerts by offset and limit

Response

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully", "responseData": [ { "id" : 833802, "description" : "Failed snapshot Job_0833414c for application_cl on host_cl", "createdOn" : "11/02/2015 03:24:35", "entity" : "Actifio Appliance", "action" : "Add actifio appliance", "status" : "error" } ] }
```

Parameters	Description
sessionid	Session id as a header parameter.
offset	Offset from which alerts needs to be read as query parameter.
limit	Number of record needs to be fetched as query parameter.

Viewing Logs - IRestLogs

This interface and corresponding APIs allow you to execute REST requests to the Actifio Resiliency Director for Actifio Appliance logs. This interface contains the following RESTful APIs:

[fetchCDSLogs](#)

[getBRDLogFile](#)

fetchCDSLogs

Use this API to fetch the Actifio Appliance logs. The method returns the Actifio Appliance logs whose id(s) is provided as an input.

Method - GET

Request

`https://{HOST}/armnew/api/logs/cds/fetch?id=1` - To fetch Actifio appliance logs by id (HTTPS).

Response

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully", "responseData": [ { "id": "625504", "username": "admin", "component": "API", "status": "0", "issuedate": "2014-03-04 02:00:08.320", "proxy": "", "command": "apilogin admin calsoft", "privileged": "true", "ipaddress": "" } ] }
```

Parameters	Description
ids	Actifio Appliance id(s) for which you want to fetch the logs.

getBRDLogFile

Use this API to fetch the Resiliency Director log file.

Method - GET

Request

`https://{HOST}/armnew/api/logs/get`

Response

Returns the compressed file for all the Resiliency Director logs.

Parameters	Description
sessionid	Session id as a query parameter.

Fetching VM Count - IRestLicense

This interface and corresponding API allows you to fetch VM count for corresponding organization. This interface contains the following RESTful API:

[getOrganizationVMCount](#)

getOrganizationVMCount

Use this API to fetch VM count for each customer in JSON format.

Method: GET

Request:

`https://{HOST}/armnew/api/license/fetch?orgids=`

`https://{HOST}/armnew/api/license/fetch?orgids=4101`

Response:

```
{ "status": "success", "statusCode": "1000", "statusMessage": "", "responseData" : "[ {
  \"orgName\": \"build_66.1\", \"orgVMCount\": 4, \"listRecoveryPlanVMCountTo\": [ { \"recoveryPlanName\":
  \"rec1\", \"recoveryPlanVMCount\": 2, \"listAppGroupVMCountTo\": [ { \"appGroupName\": \"app4\",
  \"appGroupVMCount\": 2 } ] }, { \"recoveryPlanName\": \"rec2\", \"recoveryPlanVMCount\": 2,
  \"listAppGroupVMCountTo\": [ { \"appGroupName\": \"app2\", \"appGroupVMCount\": 2 } ] } ] }, {
  \"orgName\": \"Aniket\", \"orgVMCount\": 1, \"listRecoveryPlanVMCountTo\": [ { \"recoveryPlanName\":
  \"rec3\", \"recoveryPlanVMCount\": 1, \"listAppGroupVMCountTo\": [ { \"appGroupName\": \"suvAp1\",
  \"appGroupVMCount\": 1 } ] } ] } ] ]\", }
```

Fetching Client Properties - IRestClientProperties

This interface and corresponding API allows you to manage information of client properties. This interface contains the following RESTful API:

[getOrganizationVMCount](#)

getIntervalProperties

Use this API to fetch client properties in JSON format.

Method: GET

Request:

`http://{HOST}:{PORT}/armnew/api/clientproperties/fetch?propertiesNames=max-delay,max-sequence`

Response:

```
{ { "status" : "success", "statusCode" : "1000", "statusMessage" : "Operation performed successfully.", "responseData" : { "max-delay" : "3600", "max-sequence" : "9999" } } }
```

Parameters	Description
sessionid	Session id as a header parameter.

Managing Files - IRestFileManager

This interface and corresponding APIs allow you to manage scripts. This interface contains the following RESTful APIs:

- [deleteFileOnServer](#)
- [deleteScriptsByIds](#)
- [fetchFileListOnServer](#)
- [uploadFile](#)
- [getSupportedExternalScript](#)
- [updateScriptHostData](#)

deleteFileOnServer

Use this API to delete given script file from a file storage path as well as from the Actifio Resiliency Director database.

Method: POST

Request:

`https://{HOST}:{PORT}/armnew/api/script/deletebyname?filename=deployLocalDB.sh`

Response:

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully", }
```

Parameters	Description
sessionid	Session id as a header parameter.
filename	Name of the file that has to be deleted from storage path.

deleteScriptsByIds

Use this API to delete scripts with the given ids. It will remove respective entries from database and delete them physically. It also returns successfully deleted script names.

Method: POST

Request:

`https://{HOST}:{PORT}/armnew/api/script/deletebyids?ids=6169,1200`

Response:

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully", }
```

Parameters	Description
sessionid	Session id as a header parameter.
ids	Script id(s) using which you want to delete scripts.

fetchFileListOnServer

Use this API to get the details of scripts which are currently uploaded on the server.

Method: GET

Request:

`https://{HOST}:{PORT}/armnew/api/script/fetch`

Response:

```
{ "status": "success", "statusCode": "1000", "statusMessage": "", }
```

Parameters	Description
sessionid	Session id as a header parameter.

uploadFile

Use this API to upload script on server.

Method: POST

Request:

```
https://{HOST}:{PORT}/armnew/api/script/upload?command=python&sizeinkb=1025&hostids=2145,6688&isFileText=true&organizationIds=2156,2569
```

Response:

```
{ "status": "success", "statusCode": "1000", "statusMessage": "", }
```

Parameters	Description
configParams	This should be multipart data for file needs to upload.
sessionid	This is header parameter and should have a valid sessionid.
scriptType	This parameter is used as a query command by which script should execute.
scriptSize	This query parameter should fetch the size of file in bytes.
uploadComponentName	This query parameter uploads the component name.
hostids	This query parameter is used to fetch remote host ids.
isFileText	This query parameter will fetch the file, if file is text true.
organizationIds	This parameter will fetch the organization ids.

getSupportedExternalScript

Use this API to get a supported external scripts.

Method: GET

Request:

https://{HOST}:{PORT}/armnew/api/script/supportedscript

Response:

```
{ "status": "success", "statusCode": "1000", "statusMessage": "", "responseData": {  
  "supportedExternalScript": [ { "scriptType": "python", "supportingOS": [ "Linux" ] }, ],  
  "maxScriptSize": 1024, }
```

Parameters	Description
sessionid	Session id as a header parameter.

updateScriptHostData

Use this API to update script command and host data.

Method: POST

Request:

https://{HOST}:{PORT}/armnew/api/script/update

```
{ "command": "shell", "scriptId": "2255", "hostId": "6688,5566" }
```

Response:

```
{ "status": "success", "statusCode": "1000", "statusMessage": "", }
```

Parameters	Description
sessionid	Session id as a header parameter.
scriptHostDataToUpdate	Host details for which you want to update the script data.

Upgrading Resiliency Directory - IRestRDUpgrade

This interface and corresponding APIs allow you to execute REST request to upgrade the Actifio Resiliency Director. This interface contains the following RESTful APIs:

- [fetchUpdateHistory](#)
- [getReleaseNote](#)
- [listRDUpdate](#)
- [removeRDUpdates](#)
- [upgradeRDServer](#)
- [uploadUpdateFile](#)
- [checkUpdateInProgress](#)

fetchUpdateHistory

Use this API to return server update history.

Method - GET

Request

https://{HOST}:{PORT}/armnew/api/rdupgrade/fetchupdatehistory

Response

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully.", "responseData": { "_listUpgrageHistory": [ { "rdversion": "6.1.3.410", "binaryversion": "6.1.3.410", "schemaversion": "6.1.3.410", "migrationstatus": "SUCCESS", "statusmessage": "SUCCESS", "starttime": "02/19/2015 13:15:31", "endtime": "02/19/2015 13:15:31", "baseVersion": "" } ], "_currentStatus": { "rdversion": "6.1.3.410", "binaryversion": "6.1.3.410", "schemaversion": "6.1.3.410", "migrationstatus": "SUCCESS", "statusmessage": "SUCCESS", "starttime": "02/19/2015 13:15:31", "endtime": "02/19/2015 13:15:31", "baseVersion": "1.0.66.0" } } }
```

Parameters	Description
sessionid	Session id as a header parameter.

getReleaseNote

Use this API to download the help file given as query parameter.

Method - GET

Request

https://{HOST}:{PORT}/armnew/api/rdupgrade/releasenote

Response

Returns given file as PDF format.

Parameters	Description
sessionid	Session id as a header parameter.

listRDUpdate

Use this API to return valid updates present on server.

Method - GET

Request

https://{HOST}:{PORT}/armnew/api/rdupgrade/listupdate

Response

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully.", "responseData": {"rdversion": "6.1.3", "svnrevision": "457", "filename": "6.1.3.457", "isvalid": true} }
```

Parameters	Description
sessionid	Session id as a header parameter.

removeRDUpdates

Use this API will remove all valid/invalid updates present on the server.

Method - POST

Request

https://{HOST}:{PORT}/armnew/api/rdupgrade/removeupdates

Response

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Operation performed successfully.", "responseData": "" }
```

Parameters	Description
sessionid	Session id as a header parameter.

upgradeRDServer

Use this API to initiates server upgrade.

Method - POST

Request

https://{HOST}:{PORT}/armnew/api/rdupgrade/upgradeserver

Response

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Upgrade started successfully. All services will be restarted. RD UI will be inaccessible for 10-15 mins", "responseData": "" }
```

Parameters	Description
sessionid	Session id as a header parameter.

uploadUpdateFile

Use this API to upload update file on server in update stage directory. It will extract **.GPG** file in the same directory and delete same GPG file. If **upgradenow** parameter is true then it will immediately start upgrade once upload completes.

Method - POST

Request

```
https://{HOST}:{PORT}/armnew/api/rdupgrade/  
uploadupdate?uploadcomponentname=uploader&upgradenow=true
```

Response

```
{ "status": "success", "statusCode": "1000", "statusMessage": "Upgrade started successfully.  
All services will be restarted. RD UI will be inaccessible for 10-15 mins", "responseData":"" }
```

Parameters	Description
configParams	Configuration details for Resiliency Director system installation.

checkUpdateInProgress

Use this API to check whether the upgrade process in progress or not.

Method - GET

Request

```
https://{HOST}:{PORT}/armnew/api/rdupgrade/checkupgradeinprogress
```

Response

```
{  
  "status": "success",  
  "statusCode": "1000",  
  "statusMessage": "Operation performed successfully.",  
  "responseData": false  
}
```

Parameters	Description
sessionid	Session id as a header parameter.

Additional APIs- IRestMiscellaneous

This interface provide API to execute REST request on RD server for various miscellaneous calls:

[fetchRecoveryTypes](#)

[fetchAppclassProperties](#)

[fetchappnamepresentonhost](#)

fetchRecoveryTypes

Use this API to get all the available recovery types.

Method - GET

Request

https://{HOST}/armnew/api/fetchrecoverytypes?_=1548918374383

Response

```
{"status":"success","statusCode":"1000","statusMessage":"Operation performed successfully.", "responseData":[{"recoveryTypeId":1,"name":"Recover VM From VMWare VM Backup","recoveryTypeOrder":"1"}, {"recoveryTypeId":2,"name":"Create new VM from VMware VM","recoveryTypeOrder":"1"}, {"recoveryTypeId":4,"name":"Recover SQL Server Database","recoveryTypeOrder":"2"}, {"recoveryTypeId":5,"name":"Recover Filesystem","recoveryTypeOrder":"2"}]}
```

Parameters	Description
sessionid	Session id as a header parameter.

fetchAppclassProperties

Use this API to get the appclass properties based on the appclass name passed as parameter.

Method - GET

Request

https://{HOST}/armnew/api/fetchappclassproperties?name=SQLServer&appId=&cdsId=5125&_=1549349225240

Response

```
{"status":"success","statusCode":"1000","statusMessage":"Operation performed successfully.", "responseData":[{"appClassPropertiesTO":{"propertyId":7198,"name":"SQLServer","propertyName":"sqlinstance","propertyType":"EDITABLE_SELECT","propertyLabel":"SQL Server Instance Name","isRequired":true,"description":"Select the target SQL Server Instance. The new database will be managed by the selected SQL Serverinstance."}, {"appid":0,"parameterId":0}, {"appClassPropertiesTO":{"propertyId":7199,"name":"SQLServer","propertyName":"dbname","propertyType":"STRING","propertyLabel":"SQL Server Database Name","isRequired":true,"description":"Specify name for the new SQL Server database to be provisioned. Valid characters include letters, numbers, @, #, -, _,. No leading or trailing spacesallowed."}, {"appid":0,"parameterId":0}, {"appClassPropertiesTO":{"propertyId":7200,"name":"SQLServer","propertyName":"recover","propertyType":"BOOLEAN","propertyLabel":"Recover Database After Restore","isRequired":false,"description":"If selected, brings the newly created databaseonline."}, {"appid":0,"parameterId":0}, {"appClassPropertiesTO":{"propertyId":7201,"name":"SQLServer","propertyName":"userlogins","propertyType":"BOOLEAN","propertyLabel":"Recover
```

```
User Logins","isRequired":false,"description":"If selected, recover the user logins of the
database. This may require user credentials to be
entered."},"appid":0,"parameterId":0},{"appClassPropertiesT0":{"propertyId":7202,"name":"SQLSe
rver","propertyName":"username","propertyType":"STRING","propertyLabel":"User
Name","isRequired":false,"description":"Specify user name for database provisioning. Only
required when the account running the connector (typically 'Local System') does not have
privileges to apply transaction logs, or to detach a database (required during subsequent
unmount)."},"appid":0,"parameterId":0},{"appClassPropertiesT0":{"propertyId":7203,"name":"SQLS
erver","propertyName":"password","propertyType":"ENCRYPT","propertyLabel":"Password","isRequir
ed":false,"description":"Password for the specified user."},"appid":0,"parameterId":0}}}
```

Parameters	Description
sessionid	Session id as a header parameter.
name	Name of the Application class. Note: The response will vary based on the name parameter.
appid	Application ID of the application in RD database.
cdsid	ID of the Actifio Appliance in RD database.

fetchappnamepresentonhost

Use this API to get the SQL instance names available on the host.

Method - GET

Request

```
https://{HOST}/armnew/api/fetchappnamepresentonhost?hostname=Win2012r2-
2&cdsclusterid=1415039054&_=1548925458841
```

Response

```
{"status": "success","statusCode": "1000","statusMessage": "Operation performed
successfully.","responseData": [{"sqlInstanceName": "WINVVM","cdsappid":
"233024","sourceclusterid": "1415039054","cdshostid": "231510"}]}
```

Parameters	Description
sessionid	Session id as a header parameter.
hostname	Name of the host on which you are trying to fetch the SQL instances.
cdsclusterid	Cluster ID of the Actifio Appliance on which the host resides.

Downloading Help - IRestHelpFileDownload

This interface and corresponding RESTful API allows you to download the help file. This interface contains the following the RESTful API:

`getHelpFile`

getHelpFile

Use this API to download the help file given as query parameter.

Method: GET

Request:

`https://{HOST}:{PORT}/armnew/api/helpfile/download/ReleaseNote.pdf`

Response:

Returns the file in the PDF format.

Parameters	Description
sessionid	Session id as a header parameter.
file	File name to download.

Appendix A: JavaScript Example

```
var HOST = '172.29.10.195';

var NAME = 'admin';

var PASSWORD = 'password';

var SESSIONID = '';

var actifio = actifio || {};

actifio.version = new function() {
 function getVersion() {
 var config = {
 method : actifio.ajax.GET
 }
 actifio.ajax.fireAjax(actifio.ajax.createUrl('version'),
 versionSuccess, versionError, config);
 }

 function versionSuccess(response) {
 console.log(JSON.stringify(response));
 versionInfoCode = response.statusCode;
 if (response.status == "success") {
 var major = response.responseData.major;
 var minor = response.responseData.minor;
 console.log(major + minor);
 } else {
 console.log('error occured');
 }
 }

 function versionError(response) {
 console.log('error occured');
 }
}
```

```

 }

 this.getVersion = getVersion;

}

actifio.session={
 function login() {

 var username = NAME;
 var password = PASSWORD;
 var data = '{"username":"' + username + '", "password":"' + password
 + '"}';
 var config = {
 method : actifio.ajax.POST,
 data : data
 }
 actifio.ajax.fireAjax(actifio.ajax.createUrl('login'),
 loginSuccess, loginError, config);

 }

 function loginSuccess(response) {
 console.log(JSON.stringify(response));
 loginInfoCode = response.statusCode;
 if (response.status == "success") {
 var username = response.responseData.username;
 SESSIONID = response.responseData.sessionid;
 console.log(username + sSESSIONID);

 } else {

```

```

 console.log('error occured');
 }
}
function loginError(response) {
 console.log('error occured');
}
function logout() {
 var config = {
 method : actifio.ajax.GET
 }
 actifio.ajax.fireAjax(actifio.ajax.createUrl('logout', SESSIONID),
 logoutSuccess, logoutError, config);
}

function logoutSuccess(response) {
 console.log(JSON.stringify(response));
 logoutInfoCode = response.statusCode;
 if (response.status == "success") {

 console.log('Logout successfull');

 } else {
 console.log('error occured');
 }
}
function logoutError(response) {
 console.log('error occured');
}

this.logout = logout;

```

```

 this.login = login;
 };

 activo.ajax = new function() {
 function fireAjax(url, successFn, errorFn, config) {
 config = config || {};
 var ajaxConfig = {
 type : config.method || 'GET',
 dataType : 'json',
 contentType : "application/json; charset=UTF-8",
 url : url,
 data : config.data || {},
 cache : config.cache || false,
 async : config.async || true,
 success : successFn,
 error : errorFn
 };
 $.ajax(ajaxConfig);
 }
 function createUrl(request, query) {
 var url = 'https://' + HOST + '/armnew/api/' + request;
 if (query) {
 url += '?' + query.join('&');
 }
 return url;
 }
 this.fireAjax = fireAjax;
 this.createUrl = createUrl;
 this.GET = 'GET';
 this.POST = 'POST';
 };

```

Appendix B: Java Example

```
public class RestApi {
 public static final String HOST = "172.29.10.195";
 public static final String NAME = "admin";
 public static final String PASSWORD = "password";
 public RestApi() {
 try {
 // Create a trust manager that does not validate certificate chains
 TrustManager[] trustAllCerts = new TrustManager[] { new
X509TrustManager() {
 public java.security.cert.X509Certificate[] getAcceptedIssuers()
{
 return null;
 }
 public void checkClientTrusted(X509Certificate[] certs,
 String authType) {
 }
 public void checkServerTrusted(X509Certificate[] certs,
 String authType) {
 }
 } };
 // Install the all-trusting trust manager
 SSLContext sc = SSLContext.getInstance("SSL");
 sc.init(null, trustAllCerts, new java.security.SecureRandom());
 HttpURLConnection
 .setDefaultSSLSocketFactory(sc.getSocketFactory());
 // Create all-trusting host name verifier
 HostnameVerifier allHostsValid = new HostnameVerifier() {
 public boolean verify(String hostname, SSLSession session) {
 return true;
 }
 };
 }
 };
};
```


```

 // Install the all-trusting host verifier
 HttpURLConnection.setDefaultHostnameVerifier(allHostsValid);
 } catch (NoSuchAlgorithmException e) {
 e.printStackTrace();
 } catch (KeyManagementException e) {
 e.printStackTrace();
 }
}

public static void main(String[] args) throws JSONException {
 RestApi api = new RestApi();
 String sessionid = api.login(NAME, PASSWORD);
 api.version();
 api.logout(sessionid);
}

// Function to get version
public void version() {
 String params = "";
 String json = apiRequest("GET", "version", params);
 System.out.println(json);
}

// Function for Login
public String login(String name, String password) throws JSONException {
 JSONObject obj = new JSONObject();
 try {
 obj.put("username", name);
 obj.put("password", password);
 } catch (JSONException e) {
 // TODO Auto-generated catch block
 e.printStackTrace();
 }
}

```

```

String json = apiRequest("POST", "login", obj.toString());
JSONObject jobject = new JSONObject(json); // json
JSONObject data = jobject.getJSONObject("responseData");

String sessionid = data.getString("sessionid");
System.out.println("session id is: " + sessionid);
System.out.println(json);
return sessionid;
}

// Function for Logout
public void logout(String sessionid) {
 StringBuilder urlbuilder = new StringBuilder();
 urlbuilder.append("?");
 urlbuilder.append("sessionid=" + sessionid);
 urlbuilder.append("&");
 // Get the json response
 String json = apiRequest("GET", "logout", urlbuilder.toString());
 System.out.println(json);
}

// Generate the URL from the parameters and return the response
private String apiRequest(String method, String apiCall, String param) {
 BufferedReader bufferedReader = null;
 String response = null;
 try {
 StringBuilder urlBuilder = new StringBuilder("https://" + HOST
 + "/armnew/api/" + apiCall);
 if (method == "GET") {
 urlBuilder.append(param);
 }
 // Open connection
 URL url = new URL(urlBuilder.toString());

```

```

HttpURLConnection connection = (HttpURLConnection) url
 .openConnection();

// Set GET or POST
connection.setRequestMethod(method);
connection.setRequestProperty("Content-Type", "application/json");
if (method == "POST") {
 connection.setDoOutput(true);

 OutputStreamWriter writer = new OutputStreamWriter(
 connection.getOutputStream());

 writer.write(param);
 writer.flush();
}

// Make request
connection.connect();

// Read json from proper stream
if (connection.getResponseCode() == HttpURLConnection.HTTP_OK) {
 bufferedReader = new BufferedReader(new InputStreamReader(
 connection.getInputStream()));
} else {
 bufferedReader = new BufferedReader(new InputStreamReader(
 connection.getErrorStream()));
}

response = bufferedReader.readLine();
} catch (MalformedURLException e) {
 e.printStackTrace();
} catch (IOException e) {
 e.printStackTrace();
} finally {
 // Close BufferedReader
 try {

```

```
 if (bufferedReader != null) {
 bufferedReader.close();
 }
 } catch (IOException e) {
 e.printStackTrace();
 }
}
// Return the json
return response;
}
}
```